VEGETABLES and FRUITS | Section 2 – \ | /egetable | s (All Ve | getable Subgroups |) | | | | | | | |--|-----------------------------|---|--|--|--|--|--|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | | | | | ARTICHOKES - O | ARTICHOKES – Other Subgroup | | | | | | | | | | | Artichokes,
fresh
36 count (large) | Pound | 1.49 | 1/4 cup cooked, drained vegetable from leaves | 67.2 | 1 lb AP = 0.23 lb (about 1/3 cup) cooked, drained artichoke | | | | | | | Untrimmed
Whole | Pound | 1.38 | 1/4 cup cooked, drained vegetable (bottoms only) | 72.5 | 1 lb AP= about 1/3 cup
cooked artichoke from
bottoms only | | | | | | | | Pound | 2.84 | 1/4 cup cooked, drained vegetable (bottoms & leaves) | 35.3 | 1 lb AP = about 2/3 cup cooked, drained artichoke bottoms and leaves | | | | | | | Artichokes,
canned
Bottoms | No. 300 can
(14 oz) | 5.97 | 1/4 cup drained vegetable | 16.8 | 1 No. 300 can = about
7.7 oz (1-3/8 cups)
drained, unheated
artichoke | | | | | | | Artichokes,
canned
Hearts | No. 300 can
(14 oz) | 4.67 | 1/4 cup drained vegetable | 21.5 | 1 No. 300 can = about
8.0 oz (1-1/8 cups)
drained, unheated
artichoke | | | | | | | Artichokes,
frozen
Hearts | Pound | 10.00 | 1/4 cup cooked, drained vegetable | 10.0 | 1 lb AP = 0.99 lb (about 2-1/2 cups) cooked, drained artichoke | | | | | | | ASPARAGUS – Ot | her Subgroup | | | | | | | | | | | Asparagus,
fresh
<i>Whole</i> | Pound | 4.80 | 1/4 cup cooked vegetable | 20.9 | 1 lb AP = 0.53 lb ready-
to-cook trimmed, raw
asparagus | | | | | | | | Pound | 4.80 | 1/4 cup cooked cuts and tips (1/4 cup vegetable) | 20.9 | 1 lb AP = 0.50 lb cooked asparagus | | | | | | | Asparagus,
canned
Cuts and Tips | No. 10 can
(103 oz) | 27.80 | 1/4 cup heated, drained vegetable | 3.6 | 1 No. 10 can = about
57.3 oz (6-7/8 cups)
heated, drained
asparagus | | | | | | | Section 2 – \ | /egetable | s (All Veg | jetable Subgroups |) | | |---------------------------------------|----------------------------|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | ASPARAGUS - Ot | her Subgroup | (continued) | | | | | Asparagus,
canned
Cuts and Tips | No. 10 can
(103 oz) | 32.40 | 1/4 cup drained vegetable | 3.1 | 1 No. 10 can = about
57.1 oz (8 cups) drained,
unheated asparagus | | | No. 300 can
(14-1/2 oz) | 3.45 | 1/4 cup heated, drained vegetable | 29.0 | 1 No. 300 can = about
6.8 oz (3/4 cup) heated,
drained asparagus | | | No. 300 can
(14-1/2 oz) | 4.83 | 1/4 cup drained vegetable | 20.8 | 1 No. 300 can = about
8.7 oz (1-1/8 cups)
drained, unheated
asparagus | | | Pound | 4.31 | 1/4 cup heated, drained vegetable | 23.3 | | | | Pound | 5.03 | 1/4 cup drained vegetable | 19.9 | | | Asparagus,
canned
Spears | No. 5 squat
can (64 oz) | 26.40 | 1/4 cup drained vegetable | 3.8 | 1 No. 5 can = about 38.0 oz (6-2/3 cups) drained, unheated asparagus | | | No. 300 can
(15 oz) | 3.87 | 1/4 cup heated, drained vegetable | 25.9 | 1 No. 300 can = about
7.3 oz (7/8 cup) heated,
drained asparagus | | | No. 300 can
(15 oz) | 4.59 | 1/4 cup drained vegetable | 21.8 | 1 No. 300 can = about
8.5 oz (1-1/8 cups)
drained, unheated
asparagus | | | Pound | 6.60 | 1/4 cup drained vegetable | 15.2 | | | Asparagus,
frozen
Spears | Pound | 10.70 | 1/4 cup cooked vegetable | 9.4 | | | AVOCADOS – Oth | er Subgroup | | | | | | Avocados, fresh
All sizes
Whole | Pound | 8.20 | 1/4 cup raw, diced vegetable | 12.2 | 1 lb AP = 0.67 lb ready-
to-serve raw avocado | | | Pound | 5.10 | 1/4 cup raw, mashed vegetable | 19.7 | | | Section 2 – \ | /egetable | s (All Veç | jetable Subgroups |) | | |---|----------------------------|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | AVOCADOS - Oth | er Subgroup | (continued) | | | | | Avocados, fresh California 48 count (approx. 2.5-inch width by 3.5-inch length) Whole | Pound | 5.52 | 1/4 cup peeled, sliced, raw vegetable (about 3 slices, 3/8-inch by 3.5-inch slices) | 18.2 | 1 lb AP = 0.69 lb ready-
to-serve, raw, peeled
avocado [about 2-2/3
portions (1/4 cup each
portion) per avocado] | | Avocados, fresh Florida (approx. 3.5-inch width by 4.75-inch length) Whole | Pound | 7.07 | 1/4 cup peeled, sliced,
raw vegetable (about 2
slices, 1/2-inch by 4.5-
inch slices) | 14.2 | 1 lb AP = 0.59 lb ready-
to-serve, raw, peeled,
sliced [about 7-1/2
portions (1/4 cup each
portion) per avocado] | | BAMBOO SHOOTS | 6 – Other Sub | group | | | | | Bamboo Shoots,
canned
Sliced | No. 10 can
(104 oz) | 47.40 | 1/4 cup drained vegetable | 2.2 | 1 No. 10 can = about
72.7 oz (11-3/4 cups)
drained, unheated
bamboo shoots | | BEANS, BLACK (T | URTLE BEAN | S) – Beans ar | nd Peas (Legumes) Subgr | oup | | | Beans, Black
(Turtle beans),
dry, canned
Whole | No. 10 can
(110 oz) | 27.80 | 1/4 cup heated, drained vegetable | 3.6 | 1 No. 10 can = about
62.0 oz (6-7/8 cups)
heated, drained beans | | Includes USDA
Foods | No. 300 can
(15-1/2 oz) | 5.91 | 1/4 cup heated, drained vegetable | 17.0 | 1 No. 300 can = about
10.5 oz (1-3/8 cups)
heated, drained beans | | Beans, Black
(Turtle beans),
dry
Whole | Pound | 18.30 | 1/4 cup cooked vegetable | 5.5 | 1 lb dry = 2-1/4 cups dry beans | | BEANS, BLACK-EY | ED (or PEAS |) – Starchy S | ubgroup | | | | Beans, Black-
eyed (or Peas),
fresh
Shelled | Pound | 10.30 | 1/4 cup cooked, drained vegetable | 9.8 | 1 lb in pod = 0.51 lb ready-to-cook beans | | Beans, Black-
eyed (or Peas),
frozen
Whole | Pound | 11.20 | 1/4 cup cooked, drained vegetable | 9.0 | | | Section 2 – V | /egetable | s (All Veg | jetable Subgroups |) | | |--|------------------------|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | BEANS, BLACK-EY | ED (or PEAS |) - Beans and | l Peas (Legumes) Subgro | up | | | Beans, Black-
eyed (or Peas),
dry
Whole
Includes USDA
Foods | Pound | 28.30 | 1/4 cup cooked vegetable | 3.6 | 1 lb dry = about 2-3/4 cups dry beans | | Beans, Black-
eyed (or Peas),
dry, canned
Whole | No. 10 can
(108 oz) | 37.70 | 1/4 cup heated, drained vegetable | 2.7 | 1 No. 10 can = about
65.0 oz (9-3/8 cups)
heated, drained beans | | Includes USDA
Foods | No. 300 can
(15 oz) | 4.91 | 1/4 cup heated, drained vegetable | 20.4 | | | BEANS, GARBANZ | O OR CHICK | PEAS - Beans | and Peas (Legumes) Sub | ogroup | | | Beans,
Garbanzo or
Chickpeas, dry,
canned | No. 10 can
(105 oz) | 42.00 | 1/4 cup drained vegetable | 2.4 | 1 No. 10 can = about
68.4 oz (10-1/2 cups)
unheated, drained beans | | Whole
Includes USDA
Foods | No. 300 can
(15 oz) | 6.70 | 1/4 cup drained vegetable | 15.0 | 1 No. 300 can = about
9.6 oz (1-2/3 cups)
unheated, drained beans | | | Pound | 6.31 | 1/4 cup drained vegetable | 15.9 | | | Beans,
Garbanzo or
Chickpeas, dry
Whole | Pound | 24.60 | 1/4 cup cooked vegetable | 4.1 | 1 lb dry = about 2-1/2 cups dry beans | | BEANS, GREAT NO | DRTHERN - B | eans and Pea | s (Legumes) Subgroup | | | | Beans, Great
Northern, dry,
canned
Whole | No. 10 can
(110 oz) | 32.40 | 1/4 cup heated, drained vegetable | 3.1 | 1 No. 10 can = about
68.5 oz (about 8-1/8
cups) heated, drained
beans | | Includes USDA
Foods | No. 300 can
(14 oz) | 4.37 | 1/4 cup heated, drained vegetable | 22.9 | Dodiis | | Section 2 – \ | Section 2 – Vegetables (All Vegetable Subgroups) | | | | | | | |--|--|---|---|--|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units
for
100
Servings | 6.
Additional
Information | | | | BEANS, GREAT NO | ORTHERN - B | eans and Pea | as (Legumes) Subgroup (| continued) | | | | | Beans, Great
Northern, dry
Whole
Includes USDA
Foods | Pound | 25.50 | 1/4 cup cooked vegetable | 4.0 | 1 lb dry = about 2-1/2 cups dry beans | | | | BEANS, GREEN – | Other Subgro | oup | | | | | | | Beans, Green,
fresh
Trimmed
Whole | Pound | 22.00 | 1/4 cup whole, raw vegetable | 4.6 | 1 lb AP = 1 lb (about 5-3/8 cups) ready-to-cook beans | | | | Ready-to-use | Pound | 12.40 | 1/4 cup whole, cooked, drained vegetable | 8.1 | 1 lb AP = 0.86 lb (about 3 cups) cooked, drained beans | | | | | Pound | 16.40 | 1/4 cup cut, raw vegetable | 6.1 | 1 lb AP = 1 lb (about 4 cups) ready-to-cook beans | | | | | Pound | 11.20 | 1/4 cup cut, cooked,
drained vegetable | 9.0 | 1 lb AP = 0.89 lb (about 2-3/4 cups) cooked, drained, cut beans | | | | Beans, Green,
fresh
Untrimmed
Whole | Pound | 11.10 | 1/4 cup whole, cooked vegetable | 9.1 | 1 lb AP = 0.88 lb ready-
to-cook beans | | | | Beans, Green,
canned
Cut | No. 10 can
(101 oz) | 45.30 | 1/4 cup heated, drained vegetable | 2.3 | | | | | Includes USDA
Foods | No. 10 can
(101 oz) | 51.10 | 1/4 cup drained vegetable | 2.0 | 1 No. 10 can = about
60.0 oz (12-7/8 cups)
drained, unheated beans | | | | | No. 2-1/2
can (28 oz) | 12.50 | 1/4 cup heated, drained vegetable | 8.0 | | | | | | No. 300 can
(15 oz) | 5.00 | 1/4 cup heated, drained vegetable | 20.0 | 1 No. 300 can = about
7.4 oz (1-1/4 cups)
heated, drained beans | | | | | No. 300 can
(15 oz) | 5.77 | 1/4 cup drained vegetable | 17.4 | 1 No. 300 can = about
7.7 oz (1-3/8 cups)
drained, unheated beans | | | | Section 2 – \ | /egetable | s (All Veç | jetable Subgroups | s) | | |--|----------------------------|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | BEANS, GREEN – | Other Subgro | oup (continue | ed) | | | | Beans, Green,
canned
Cut | Pound | 7.17 | 1/4 cup heated, drained vegetable | 14.0 | | | Includes USDA
Foods | Pound | 8.10 | 1/4 cup drained vegetable | 12.4 | | | Beans, Green,
canned
French style
Includes USDA | No. 10 can
(101 oz) | 36.50 | 1/4 cup heated, drained vegetable | 2.8 | 1 No. 10 can = about
59.0 oz (12 cups)
drained, unheated beans | | Foods | No. 2-1/2
can (28 oz) | 10.10 | 1/4 cup heated, drained vegetable | 10.0 | 1 No. 2-1/2 can = about
16.2 oz (3-1/4 cups)
heated, drained beans | | | No. 300 can
(14-1/2 oz) | 3.60 | 1/4 cup heated, drained vegetable | 27.8 | 1 No. 300 can = about
5.70 oz (7/8 cup) heated,
drained beans | | | No. 300 can
(14-1/2 oz) | 4.50 | 1/4 cup drained vegetable | 22.3 | 1 No. 300 can = about
10.1 oz (1-1/8 cup)
drained, unheated beans | | Beans, Green,
canned
Whole
Includes USDA | No. 10 can
(101 oz) | 39.50 | 1/4 cup heated, drained vegetable | 2.6 | 1 No. 10 can = about
58.0 oz (13 cups)
drained, unheated beans | | Foods | No. 10 can
(101 oz) | 52.20 | 1/4 cup drained vegetable | 2.0 | | | Beans, Green,
canned
Whole
Includes USDA
Foods | No. 2-1/2
can (28 oz) | 14.40 | 1/4 cup heated, drained vegetable | 7.0 | 1 No. 2-1/2 can = about
16.0 oz (3-5/8 cups)
drained, unheated beans | | 70003 | No. 300 can
(14-1/2 oz) | 4.58 | 1/4 cup heated, drained vegetable | 21.9 | 1 No. 300 can = about
7.3 oz (1-1/8 cups)
heated, drained beans | | | No. 300 can
(14-1/2 oz) | 6.95 | 1/4 cup drained vegetable | 14.4 | 1 No. 300 can = about
7.6 oz (1-5/8 cups)
drained, unheated beans | | | Pound | 8.20 | 1/4 cup drained vegetable | 12.2 | | | | | | | | | | Section 2 – \ | Section 2 – Vegetables (All Vegetable Subgroups) | | | | | | | |---|--|---|---|--|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | | BEANS, GREEN - | Other Subgro | oup (continue | ed) | | | | | | Beans, Green,
frozen
Cut
Includes USDA
Foods | Pound | 11.60 | 1/4 cup cooked, drained vegetable | 8.7 | | | | | Beans, Green,
frozen
French style
Includes USDA
Foods | Pound | 12.00 | 1/4 cup cooked, drained vegetable | 8.4 | | | | | Beans, Green,
frozen
Whole
Includes USDA
Foods | Pound | 10.70 | 1/4 cup cooked, drained vegetable | 9.4 | 1 lb AP = 0.88 lb (about 2-5/8 cups) cooked drained vegetable | | | | BEANS, GREEN, F | LAT ITALIAN | - Other Subo | group | | | | | | Beans, Green,
Flat Italian,
canned
Whole | No. 10 can
(103 oz) | 35.10 | 1/4 cup heated, drained vegetable | 2.9 | 1 No. 10 can = about
56.6 oz (8-3/4 cups)
heated, drained beans | | | | Whole | No. 10 can
(103 oz) | 42.70 | 1/4 cup drained vegetable | 2.4 | 1 No. 10 can = about
63.3 oz (10-5/8 cups)
drained, unheated beans | | | | Beans, Green,
Flat Italian,
frozen
Whole | Pound | 9.30 | 1/4 cup cooked, drained vegetable | 10.8 | 1 lb AP = 0.91 lb (about 2-1/4 cups) cooked, drained beans | | | | BEANS, KIDNEY - | Beans and P | eas (Legume | s) Subgroup | | | | | | Beans, Kidney,
dry, canned
Whole
Includes USDA | No. 10 can
(108 oz) | 38.90 | 1/4 cup heated, drained vegetable | 2.6 | 1 No. 10 can = about
65.0 oz (9-5/8 cups)
heated, drained beans | | | | Foods | No. 10 can
(108 oz) | 43.40 | 1/4 cup drained vegetable | 2.4 | 1 No. 10 can = about
71.0 oz (10-3/4 cups)
drained, unheated beans | | | | | No. 2-1/2
can (30 oz) | 11.60 | 1/4 cup heated, drained vegetable | 8.7 | | | | | Section 2 – \ | /egetable | s (All Veg | jetable Subgroups |) | | |--|----------------------------|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | BEANS, KIDNEY - | Beans and P | eas (Legume | s) Subgroup (continued) | | | | Beans, Kidney,
dry, canned
<i>Whole</i> | No. 2-1/2
can (30 oz) | 12.60 | 1/4 cup drained vegetable | 8.0 | | | Includes USDA
Foods | No. 300 can
(15-1/2 oz) | 5.61 | 1/4 cup heated, drained vegetable | 17.9 | 1 No. 300 can = about
9.5 oz (1-3/8 cups)
heated, drained beans | | | No. 300 can
(15-1/2 oz) | 5.88 | 1/4 cup drained vegetable | 17.1 | 1 No. 300 can = about
10.0 oz (1-3/8 cups)
drained, unheated beans | | Beans, Kidney,
dry
Whole
Includes USDA
Foods | Pound | 24.80 | 1/4 cup cooked vegetable | 4.1 | 1 lb dry = about 2-1/2 cups dry beans | | BEANS, LIMA – B | eans and Pea | s (Legumes) | Subgroup | | | | Beans, Lima,
dry
Baby
Whole
Includes USDA
Foods | Pound | 23.40 | 1/4 cup cooked vegetable | 4.3 | 1 lb dry = about 2-3/8 cups dry beans | | Beans, Lima,
dry
Fordhook
Whole | Pound | 27.00 | 1/4 cup cooked vegetable | 3.8 | 1 lb dry = about 2-5/8 cups dry beans | | BEANS, LIMA – St | tarchy Subgro | oup | | | | | Beans, Lima,
canned
Green
Whole | No. 10 can
(105 oz) | 42.40 | 1/4 cup heated, drained vegetable | 2.4 | 1 No. 10 can = about
70.9 oz (11-3/4 cup)
drained, unheated beans | | Includes USDA
Foods | No. 2-1/2
can (40 oz) | 15.70 | 1/4 cup heated, drained vegetable | 6.4 | 1 No. 2-1/2 can = about
27.0 oz (4-1/2 cups)
drained, unheated beans | | Beans, Lima,
canned
Green
Whole
Includes USDA
Foods | Pound | 6.46 | 1/4 cup heated, drained vegetable | 15.5 | 1 lb AP = about 11.0 oz
(1-3/4 cups) drained,
unheated beans | | Section 2 – \ | /egetable | s (All Veg | jetable Subgroups |) | | |--|------------------------|---|---|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | Beans, Lima,
fresh
Shelled
Whole | Pound | 10.80 | 1/4 cup cooked, drained vegetable | 9.3 | 1 lb in pod = 0.44 lb ready-to-cook beans | | Beans, Lima,
frozen
Baby
Whole | Pound | 10.90 | 1/4 cup cooked, drained vegetable | 9.2 | | | Beans, Lima,
frozen
Fordhook
Whole | Pound | 11.10 | 1/4 cup cooked, drained vegetable | 9.1 | | | BEANS, MUNG - B | Beans and Pe | as (Legumes) | Subgroup | | | | Beans, Mung,
dry
<i>Whole</i> | Pound | 28.10 | 1/4 cup cooked vegetable | 3.6 | 1 lb dry = about 2-1/4 cups dry beans | | BEANS, NAVY or I | PEA - Beans a | and Peas (Leg |
gumes) Subgroup | | | | Beans, Navy or
Pea, dry
Whole
Includes USDA
Foods | Pound | 23.90 | 1/4 cup cooked vegetable | 4.2 | 1 lb dry = about 2-1/4 cups dry beans | | BEANS, PINK - Be | eans and Pea | s (Legumes) | Subgroup | | | | Beans, Pink,
dry, canned
Whole
Includes USDA
Foods | No. 10 can
(110 oz) | 34.00 | 1/4 cup heated, drained vegetable | 3.0 | 1 No. 10 can = about 12-
1/4 cups drained,
unheated beans or 8-1/2
cups heated, drained
beans | | Beans, Pink, dry
Whole
Includes USDA
Foods | Pound | 19.30 | 1/4 cup cooked vegetable | 5.2 | 1 lb dry = about 2-1/4 cups dry beans | | Section 2 – Vegetables (All Vegetable Subgroups) | | | | | | | |---|---------------------------------|---|---|--|---|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | BEANS, PINTO - E | Beans and Pe | as (Legumes) |) Subgroup | | | | | Beans, Pinto,
dry, canned
Whole
Includes USDA | No. 10 can
(108 oz)
Pound | 37.20 | 1/4 cup heated, drained vegetable | 2.7 | 1 No. 10 can = about
67.4 oz (9-1/4 cups)
heated, drained beans | | | Foods | T outlu | 5.51 | 1/4 cup heated, drained vegetable | 18.2 | | | | Beans, Pinto,
dry
Whole
Includes USDA
Foods | Pound | 21.00 | 1/4 cup cooked vegetable | 4.8 | 1 lb dry = about 2-3/8 cups dry beans | | | Beans, Pinto,
dehydrated | Pound | 21.70 | 1/4 cup cooked vegetable | 4.7 | 1 lb AP = about 3-3/4
dehydrated beans
1 lb AP = about 5-3/8
cups rehydrated, cooked
beans when water to dry
beans = 2:1 ratio | | | BEAN PRODUCTS | - Beans and | Peas (Legum | es) Subgroup | | | | | Bean Products,
dry beans, canned
Beans Baked or
In Sauce | No. 10 can
(108 oz) | 47.10 | 1/4 cup heated vegetable with sauce | 2.2 | No. 10 can = about 11-
3/4 cups heated beans
with sauce | | | Vegetarian
Includes USDA
Foods | No. 300 can
(16 oz) | 6.94 | 1/4 cup heated vegetable with sauce | 14.4 | 1 No. 300 can = about 1-
3/4 cups heated beans
with sauce | | | BEAN PRODUCTS | - Beans and | Peas (Legum | es) Subgroup | | | | | Bean Products,
dry beans, canned
Beans Baked or | No. 10 can
(110 oz) | 48.90 | 1/4 cup heated vegetable | 2.1 | | | | in Sauce with
Pork | No. 2-1/2
can (30 oz) | 13.30 | 1/4 cup heated vegetable | 7.6 | | | | | No. 300 can
(16 oz) | 7.10 | 1/4 cup heated vegetable | 14.1 | | | | Section 2 – \ | /egetable | s (All Veg | jetable Subgroups |) | | |---|--|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | Bean Products,
dry beans, canned
Beans with
Bacon in Sauce | Pound | 4.70
3.13 | 3/8 cup serving (about 1/4 cup heated vegetable) 1/2-cup plus 1 Tbsp serving (about 3/8-cup heated vegetable) | 21.3 | | | BEANS, REFRIED | - Beans and | Peas (Legum | es) Subgroup (continued |) | | | Beans, Refried,
canned
Includes USDA
Foods | No. 10 can
(115 oz) | 49.60 | 1/4 cup heated vegetable | 2.1 | 1 No. 10 can = about 12-
1/4 cups heated, refried
beans | | 7 - 5 - 5 - 5 - 5 - 5 - 5 - 5 - 5 - 5 - | No. 300 can
(16 oz) | 7.08 | 1/4 cup heated vegetable | 14.2 | 1 No. 300 can = about 1-
3/4 cups heated refried
beans | | Beans, Refried,
dehydrated | Pound | 20.50 | 1/4 cup cooked vegetable | 4.9 | 1 lb AP = about 3-1/2
cups dehydrated
1 lb AP = about 5-1/8
cups rehydrated, cooked
beans when water to dry
beans ratio = 2:1 | | BEANS, RED, SMA | LL - Beans a | nd Peas (Leg | umes) Subgroup | | | | Beans, Red,
Small, dry,
canned
Whole
Includes USDA | No. 10 can
(111 oz)
No. 300 can
(15-1/2 oz) | 31.90
4.94 | 1/4 cup heated, drained vegetable1/4 cup heated, drained | 3.2
20.3 | 1 No. 10 can = about
71.2 oz (8 cups) heated,
drained beans
1 No. 300 can = about | | Foods | | | vegetable | | 8.5 oz (1-1/8 cups)
heated, drained beans | | Beans, Red,
Small, dry
Whole
Includes USDA
Foods | Pound | 20.40 | 1/4 cup cooked, drained vegetable | 5.0 | 1 lb dry = about 2-1/8 cups dry beans | | BEANS, SOY – Bea | ans and Peas | (Legumes) | | | | | Beans, Soy,
fresh
(Edamame)
Shelled | Pound | 10.70 | 1/4 cup cooked, drained vegetable | 9.4 | | | Section 2 – \ | /egetable | s (All Ve | getable Subgroups |) | | |--|------------------------|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | Beans, Soy,
fresh
(Edamame)
Whole
In shell | Pound | 6.90 | 1/4 cup cooked, drained, shelled vegetable | 14.5 | 1 lb in pod = 0.65 lb
(about 1-3/4 cups)
blanched, shelled beans | | Beans, Soy, dry,
canned
Shelled | Pound | 7.30 | 1/4 cup heated, drained vegetable | 13.7 | | | BEANS, SOY – Bea | ans and Peas | (Legumes) S | Subgroup (continued) | | | | Beans, Soy, dry
Shelled | Pound | 25.90 | 1/4 cup cooked vegetable | 3.9 | 1 lb dry = about 2-1/2 cups dry beans | | BEAN SPROUTS ¹ | - Other Subgi | roup | | | | | Bean Sprouts,
fresh ¹
Mung | Pound | 14.60 | 1/4 cup parboiled,
drained vegetable | 6.9 | 1 lb AP = 0.89 lb parboiled bean sprouts | | Bean Sprouts,
fresh ¹
Soybean | Pound | 17.20 | 1/4 cup parboiled,
drained vegetable | 5.9 | 1 lb AP = 0.95 lb parboiled bean sprouts | | Bean Sprouts, canned | No. 10 can
(102 oz) | 29.10 | 1/4 cup heated, drained vegetable | 3.5 | 1 No. 10 can = about
48.4 oz (7-1/4 cups)
heated, drained bean
sprouts | | | No. 10 can
(102 oz) | 42.20 | 1/4 cup drained vegetable | 2.4 | 1 No. 10 can = about
59.0 oz (10-1/2 cups)
drained, unheated bean
sprouts | | | No. 300 can
(14 oz) | 3.99 | 1/4 cup heated, drained vegetable | 25.1 | 1 No. 300 can = about
6.5 oz (1 cup) heated,
drained bean sprouts | | | No. 300 can
(14 oz) | 5.34 | 1/4 cup drained vegetable | 18.8 | 1 No. 300 can = about
8.0 oz (1-1/3 cups)
drained, unheated bean
sprouts | ¹ Due to the increasing number of illnesses associated with consumption of raw sprouts, the Food and Drug Administration has advised all consumers – especially children, pregnant women, the elderly, and persons with weakened immune systems – to not eat raw sprouts as a way to reduce the risk of foodborne illness. Therefore, raw sprout data served in the raw state has been intentionally omitted. | Section 2 – Vegetables (All Vegetable Subgroups) | | | | | | | |--|----------------------------|---|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | BEANS, WAX - Ot | her Subgroup |) | | - | | | | Beans, Wax,
fresh
<i>Whole</i>
<i>Untrimmed</i> | Pound | 10.50 | 1/4 cup whole, cooked,
drained vegetable | 9.6 | 1 lb AP = 0.95 lb (about 4-1/3 cups) ready-to-cook cut beans | | | BEANS, WAX - Ot | her Subgroup | (continued) | | • | | | | Beans, Wax,
canned | No. 10 can
(101 oz) | 34.30 | 1/4 cup heated, drained vegetable | 3.0 | 1 No. 10 can = about
53.7 oz (8-1/2 cups)
heated, drained beans | | | Beans, Wax, canned | No. 10 can
(101 oz) | 43.20 | 1/4 cup drained vegetable | 2.4 | 1 No. 10 can = about
59.3 oz (10-3/4 cups)
drained, unheated beans | | | | No. 2-1/2
can (28 oz) | 12.90 | 1/4 cup heated, drained vegetable | 7.8 | | | | | No. 2-1/2
can (28 oz) | 14.00 | 1/4 cup drained vegetable | 7.2 | 1 No. 2-1/2 can = about
16.0 oz (3-1/2 cups)
drained, unheated beans | | | | No. 300 can
(14-1/2 oz) | 4.58 | 1/4 cup heated, drained vegetable | 21.9 | 1 No. 300 can = about
7.1 oz (1-1/8 cups)
heated, drained beans | | | | No. 300 can
(14-1/2 oz) | 6.17 | 1/4 cup drained vegetable | 16.3 | 1 No. 300 can = about
7.0 oz (1-1/2 cups)
drained, unheated beans | | | | Pound | 5.43 | 1/4 cup heated, drained vegetable | 18.5 | | | | | Pound | 6.84 | 1/4 cup drained vegetable | 14.7 | | | | BEETS - Other Sul | bgroup | | | | | | | Beets, fresh
Without tops | Pound | 11.60 | 1/4 cup raw, pared vegetable sticks | 8.7 | 1 lb AP = 0.77 lb pared beets | | | | Pound |
7.60 | 1/4 cup diced, cooked vegetable | 13.2 | | | | | Pound | 7.70 | 1/4 cup sliced, cooked vegetable | 13.0 | 1 lb AP = 0.73 lb cooked sliced beets | | | Section 2 – | Section 2 – Vegetables (All Vegetable Subgroups) | | | | | | | |--------------------------------|--|---|---|--|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | | Beets, canned
Baby
Whole | No. 10 can
(103 oz) | 36.70 | 1/4 cup heated, drained vegetable | 2.8 | 1 No. 10 can = about
60.2 oz (9-1/8 cups)
heated, drained beets | | | | | No. 10 can
(103 oz) | 40.20 | 1/4 cup drained vegetable | 2.5 | 1 No. 10 can = about
64.0 oz (10 cups)
drained, unheated beets | | | | BEETS - Other Su | ubgroup (cont | inued) | | | | | | | Beets, canned
Baby
Whole | Pound | 5.70 | 1/4 cup heated, drained vegetable | 17.6 | | | | | Whole | Pound | 6.24 | 1/4 cup drained vegetable | 16.1 | | | | | Beets, canned
Diced | No. 10 can
(104 oz) | 37.60 | 1/4 cup heated, drained vegetable | 2.7 | 1 No. 10 can = about
63.3 oz (9-3/8 cups)
heated, drained beets | | | | | No. 10 can
(104 oz) | 40.90 | 1/4 cup drained vegetable | 2.5 | 1 No. 10 can = about
66.4 oz (10-1/8 cups)
drained, unheated beets | | | | | Pound | 5.78 | 1/4 cup heated, drained vegetable | 17.4 | | | | | | Pound | 6.29 | 1/4 cup drained vegetable | 15.9 | | | | | Beets, canned
Sliced | No. 10 can
(104 oz) | 36.40 | 1/4 cup heated, drained vegetable | 2.8 | 1 No. 10 can = about
60.1 oz (9 cups) heated,
drained beets | | | | | No. 10 can
(104 oz) | 38.80 | 1/4 cup drained vegetable | 2.6 | 1 No. 10 can = about
64.9 oz (9-2/3 cups)
drained, unheated beets | | | | | No. 300 can
(15 oz) | 5.16 | 1/4 cup heated, drained vegetable | 19.4 | 1 No. 300 can = about
7.9 oz (1-1/4 cups)
heated, drained beets | | | | | No. 300 can
(15 oz) | 5.33 | 1/4 cup drained vegetable | 18.8 | 1 No. 300 can = about
8.9 oz (1-1/3 cups)
drained, unheated beets | | | | | | ſ | | | 1 | | | | Section 2 – V | Section 2 – Vegetables (All Vegetable Subgroups) | | | | | | | |---|--|---|---|--|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | | BEET GREENS – D | ark Green Su | ubgroup | | | | | | | Beet Greens,
fresh
Untrimmed | Pound | 3.50 | 1/4 cup cooked vegetable | 28.6 | 1 lb AP = 0.48 lb ready-
to-cook beet greens | | | | BOK CHOY – Dark | Green Subg | roup | | | | | | | Bok Choy, Fresh
Whole | Pound | 14.40 | 1/4 cup raw, shredded vegetable | 7.0 | 1 lb AP = 0.77 lb (about 3-1/2 cups) ready-to-serve bok choy | | | | BREADFRUIT - Ot | her Subgrou | p | | | | | | | Breadfruit, fresh
Guatemalan | Pound | 5.69 | 1/4 cup baked, mashed vegetable | 17.6 | 1 lb AP = 0.60 lb (about
1-3/8 cups) cooked
mashed vegetable, 1
breadfruit = about 2.6 lb | | | | BROCCOLI - Dark | Green Subg | roup | | | | | | | Broccoli, fresh
Untrimmed | Pound | 9.80 | 1/4 cup raw vegetable spears | 10.3 | 1 lb AP = 0.81 lb ready-
to-cook broccoli | | | | | Pound | 9.40 | 1/4 cup cooked, drained vegetable spears | 10.7 | 1 medium spear = about
1/4 cup broccoli | | | | | Pound | 10.20 | 1/4 cup cut, cooked,
drained vegetable | 9.9 | | | | | Broccoli, fresh
Florets
Trimmed
Ready-to-use | Pound | 28.80 | 1/4 cup cut raw
vegetable | 3.5 | 1 lb AP = 1 lb (about 7-
1/8 cups) ready-to-cook
broccoli | | | | Broccoli, fresh
Spears
Trimmed
Ready-to-use | Pound | 17.10 | 1/4 cup raw vegetable spears | 5.9 | 1 lb AP = 1 lb (about 4-
1/4 cups) ready-to-cook
broccoli | | | | neavy-10-use | Pound | 13.00 | 1/4 cup cooked, drained vegetable spears | 7.7 | 1 lb AP = 1 lb (about 3-1/4 cups) cooked broccoli | | | | Broccoli, fresh
Slaw
Ready-to-use | Pound | 21.10 | 1/4 cup raw vegetable | 4.8 | 1 lb AP = 1 lb (about 5-
1/4 cups) ready-to-serve
or -cook broccoli slaw | | | | Section 2 – \ | /egetable | es (All Veg | getable Subgroups | 5) | | |---|------------------------|---|--|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | Broccoli, frozen
Spears | Pound | 10.90 | 1/4 cup cooked, drained vegetable | 9.2 | 1 lb AP = 0.90 lb (about 2-5/8 cups) cooked broccoli | | Broccoli, frozen Cut or chopped | Pound | 9.60 | 1/4 cup cooked, drained vegetable | 10.5 | | | BRUSSELS SPROU | JTS - Other S | Subgroup | | | | | Brussels
Sprouts, fresh
Whole | Pound | 8.50 | 1/4 cup cooked, drained vegetable | 11.8 | 1 lb AP = 0.76 lb ready-
to-cook Brussels sprouts | | Brussels
Sprouts, fresh
Trimmed
Ready-to-use | Pound | 16.10 | 1/4 cup raw vegetable | 6.3 | 1 lb AP = 1 lb (about 4 cups) ready-to-serve Brussels sprouts | | | Pound | 13.40 | 1/4 cup cooked, drained vegetable | 7.5 | 1 lb AP = 1 lb (about 3-
1/3 cups) steamed
Brussels sprouts | | Brussels
Sprouts, frozen
Ready-to-use | Pound | 10.40 | 1/4 cup cooked, drained vegetable | 9.7 | | | CABBAGE, CHINE | SE OR CELER | RY - Dark Gre | en Subgroup | | | | Cabbage,
Chinese, or
Celery fresh
Untrimmed | Pound | 20.40 | 1/4 cup raw vegetable strips | 5.0 | 1 lb AP = 0.93 lb (about 5 cups) ready-to-serve, raw cabbage | | | Pound | 10.60 | 1/4 cup cooked, drained vegetable strips | 9.5 | | | CABBAGE, GREEN | l - Other Sub | group | | | | | Cabbage, fresh
Green
Untrimmed | Pound | 17.70 | 1/4 cup raw, chopped vegetable | 5.7 | 1 lb AP = 0.87 lb ready-
to-cook or -serve raw
cabbage | | Whole | Pound | 11.20 | 1/4 cup raw, chopped vegetable with dressing | 9.0 | Sabbago | | | Pound | 26.40 | 1/4 cup raw, shredded vegetable | 3.8 | | | | Pound | 13.80 | 1/4 cup cooked, drained shredded vegetable | 7.3 | | | Section 2 – \ | /egetable | s (All Veg | getable Subgroups | 5) | | |---|------------------------|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | Pound | 9.86 | 1/4 cup cooked, drained vegetable wedges | 10.2 | 1 lb AP = 0.82 lb (about 2-3/8 cups) cooked cabbage wedges | | | 1 head | 9.00 | 1 large cooked leaf (3/4 cups vegetable) | 11.2 | 1 large leaf = 10 to 12 inches in diameter | | Cabbage, fresh
Green
Untrimmed
Whole | 1 head | 7.00 | 1 medium cooked leaf
(3/8 cup vegetable) | 14.3 | 1 medium leaf = 6 to 8 inches in diameter | | Cabbage, fresh
Green
Shredded
Ready-to-use | Pound | 27.00 | 1/4 cup raw vegetable | 3.8 | 1 lb AP = 1 lb (about 6-3/4 cups) ready-to-serve raw, shredded cabbage | | CABBAGE, RED - 0 | Other Subgro | oup | | | | | Cabbage, Red,
fresh
Whole
Untrimmed | Pound | 13.00 | 1/4 cup raw, chopped vegetable | 7.7 | 1 lb AP = 0.64 lb (about
3-1/4 cups) ready-to-cook
or -serve raw chopped
cabbage | | | Pound | 24.60 | 1/4 cup raw, shredded vegetable | 4.1 | 1 lb AP = 0.83 lb (about
6 cups) ready-to-cook or
-serve raw, shredded
cabbage | | | Pound | 13.30 | 1/4 cup cooked,
shredded vegetable | 7.6 | | | Cabbage, Red,
fresh
Shredded
Ready-to-use | Pound | 22.80 | 1/4 cup raw vegetable | 4.4 | 1 lb AP = 1 lb (about 5-
2/3 cups) ready-to-serve
raw, shredded cabbage | | CACTUS (NOPALE | S) - Other Su | ubgroup | | | | | Cactus
(Nopales), fresh
Leaves (or petals)
Unpeeled
With thorns | Pound | 6.80 | 1/4 cup unpeeled, diced cooked, drained vegetable (thorns removed) | 14.8 | 1 lb AP = 0.96 lb (about 1-2/3 cups) unpeeled, thorns removed, diced, cooked, drained cactus | | Section 2 – V | egetable | s (All Veg | jetable Subgroups | 5) | | |--|------------------------|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | Cactus (Nopales), fresh Leaves (or Petals) Unpeeled Without thorns |
Pound | 6.96 | 1/4 cup unpeeled diced,
cooked, drained
vegetable | 14.4 | 1 lb AP = 0.99 lb ready-
to-cook diced cactus
1 lb AP = about 1-2/3
cups diced, cooked,
drained cactus | | CACTUS (NOPALE | S) - Other Su | ıbgroup (con | tinued) | | | | Cactus
(Nopalitos),
canned
Leaves (or Petals) | 14 oz jar | 3.04 | 1/4 cup heated, drained vegetable | 32.9 | 14-oz jar = about 5.7 oz
(about 3/4 cup) cooked,
drained cactus | | Cut | 14 oz jar | 3.65 | 1/4 cup drained vegetable | 27.4 | 14-oz jar = about 6.3 oz
(7/8 cup) drained,
unheated cactus | | CARROTS - Red/0 | Orange Subg | roup | | | | | Carrots, fresh
Without tops | Pound | 10.30 | 1/4 cup raw vegetable
strips (about 3 strips, 4-
inch by 1/2-inch) | 9.8 | 1 lb AP = 0.70 lb ready-
to-cook, or -serve raw
carrot sticks | | | Pound | 10.60 | 1/4 cup raw, chopped vegetable | 9.5 | | | | Pound | 15.40 | 1/4 cup raw, shredded vegetable | 6.5 | 1 lb AP = 0.83 lb (about 3-3/4 cups) trimmed, peeled, shredded carrots | | | Pound | 8.10 | 1/4 cup raw shredded vegetable with dressing | 12.4 | | | | Pound | 8.63 | 1/4 cup cooked, drained shredded vegetable | 11.6 | 1 lb AP = 0.79 lb (about 2-1/8 cups) trimmed, peeled, shredded, cooked carrots | | | Pound | 10.90 | 1/4 cup raw, sliced vegetable (5/16-inch slices) | 9.2 | 1 lb AP = 0.83 lb (about 2-2/3 cups) trimmed, peeled, sliced carrots | | | Pound | 8.16 | 1/4 cup cooked, drained sliced vegetable (5/16-inch slices) | 12.3 | 1 lb AP = 0.76 lb (about 2 cups) cooked, sliced carrots | | Section 2 – \ | Section 2 – Vegetables (All Vegetable Subgroups) | | | | | | | |--|--|---|---|--|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | | Carrots, fresh
Shredded
Ready-to-use | Pound | 19.90 | 1/4 cup raw vegetable | 5.1 | 1 lb AP = 1 lb shredded carrots ready-to-use (about 4-7/8 cups) | | | | | Pound | 11.20 | 1/4 cup cooked, drained vegetable | 9.0 | 1 lb AP = 0.92 lb (about 2-3/4 cups) cooked carrots | | | | Carrots, fresh
Sliced
Peeled
Ready-to-use | Pound | 12.60 | 1/4 cup raw vegetable slices (5/16-inch slices) | 8.0 | 1 lb AP = 1 lb (about 3-
1/8 cups) ready-to-serve
or -cook carrots | | | | Carrots, fresh
Sticks, Ready-to-
use (1/2-inch by
4-inch) | Pound | 15.40 | 1/4 cup raw vegetable (about 3 sticks) | 6.5 | 1 lb AP = 1 lb (about 3-3/4 cups) carrot sticks | | | | Carrots, fresh
Baby
Ready-to-use | Pound | 12.90 | 1/4 cup raw vegetable | 7.8 | 1 lb AP = 1 lb (about 3-
1/8 cups) ready-to-serve
raw carrots | | | | | Pound | 11.40 | 1/4 cup cooked, drained vegetable | 8.8 | 1 lb AP = 0.97 lb (about 2-3/4 cups) cooked carrots | | | | Carrots, canned
Diced
Includes USDA
Foods | No. 10 can
(105 oz) | 34.30 | 1/4 cup heated, drained vegetable | 3.0 | 1 No. 10 can = about
62.0 oz (8-1/2 cups)
heated, drained carrots | | | | 70003 | No. 10 can
(105 oz) | 40.00 | 1/4 cup drained vegetable | 2.5 | 1 No. 10 can = about
67.0 oz (10 cups)
drained, unheated carrots | | | | | Pound | 5.22 | 1/4 cup heated, drained vegetable | 19.2 | diamon, dimontou sarroto | | | | | Pound | 6.09 | 1/4 cup drained vegetable | 16.5 | | | | | Carrots, canned
Sliced
Includes USDA
Foods | No. 10 can
(105 oz) | 37.20 | 1/4 cup heated, drained vegetable | 2.7 | 1 No. 10 can = about
65.0 oz (9-1/4 cups)
heated, drained carrots | | | | | No. 10 can
(105 oz) | 43.40 | 1/4 cup drained vegetable | 2.4 | 1 No. 10 can = about
70.0 oz (10-3/4 cups)
drained, unheated carrots | | | | Section 2 – \ | /egetable | s (All Vec | getable Subgroups | 5) | | |---|------------------------|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | No. 300 can
(15 oz) | 5.20 | 1/4 cup heated, drained vegetable | 19.3 | 1 No. 300 can = about
8.6 oz (1-1/4 cups)
heated, drained carrots | | | No. 300 can
(15 oz) | 5.88 | 1/4 cup drained vegetable | 17.1 | 1 No. 300 can = about
8.5 oz (1-3/8 cups)
drained, unheated carrots | | CARROTS - Red/ | Orange Subg | roup (contin | ued) | | | | Carrots, frozen
Sliced
Includes USDA
Foods | Pound | 9.87 | 1/4 cup cooked, drained vegetable | 10.2 | 1 lb AP = 0.95 lb (about 2-3/8 cups) cooked, drained carrots | | Carrots, frozen
Baby | Pound | 10.90 | 1/4 cup cooked, drained vegetable | 9.2 | | | CASSAVA (see YU | CCA) - Starc | hy Subgroup | | 1 | | | CAULIFLOWER - 0 | Other Subgro | ир | | | | | Cauliflower,
fresh
Whole
Trimmed | Pound | 12.50 | 1/4 cup raw, sliced vegetable | 8.0 | 1 lb AP = 0.62 lb ready-
to-cook or -serve raw
cauliflower | | Timmed | Pound | 12.30 | 1/4 cup raw vegetable florets | 8.2 | 1 medium head = about
6 cups cauliflower florets | | | Pound | 8.80 | 1/4 cup cooked, drained vegetable florets | 11.4 | 1 lb AP = 0.61 lb cooked cauliflower | | Cauliflower,
fresh
Florets | Pound | 18.30 | 1/4 cup raw vegetable florets | 5.5 | 1 lb AP = 1 lb (about 4-
1/2 cups) ready-to-cook
or -serve cauliflower | | Ready-to-use | Pound | 14.10 | 1/4 cup cooked, drained vegetable florets | 7.1 | or serve dualinewer | | Cauliflower,
frozen | Pound | 9.20 | 1/4 cup cooked, drained vegetable | 10.9 | | | CELERY - Other S | ubgroup | | | | | | Celery, fresh
Trimmed | Pound | 12.20 | 1/4 cup raw vegetable
sticks or strips (about 3
sticks, 1/2-inch by 4-inch
sticks) | 8.2 | | | Section 2 – Vegetables (All Vegetable Subgroups) | | | | | | | |---|------------------------------|---|---|--|---|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | | Pound
Pound | 12.50 | 1/4 cup raw, chopped vegetable 1/4 cup raw, diced | 8.0 | 1 lb AP = 0.83 lb (about 3-1/8 cups) ready-to-cook or -serve raw celery | | | | | | vegetable | | | | | | Pound | 8.70 | 1/4 cup diced, cooked, drained vegetable | 11.5 | 1 lb AP = 0.74 lb (about 2-1/8 cups) cooked celery | | | Celery, fresh
Trimmed | Pound | 8.10 | 1/4 cup sliced, cooked, drained vegetable | 12.4 | | | | Celery, fresh
Sticks
Ready-to-use
(1/2-inch by 4-
inch) | Pound | 14.00 | 1/4 cup raw vegetables (about 3 sticks) | 7.2 | 1 lb AP = 1 lb (about 3-
1/2 cups) ready-to-serve
raw celery | | | Celery, fresh
Diced
Ready-to-use | Pound | 12.90 | 1/4 cup raw vegetable | 7.8 | 1 lb AP = 1 lb (about 3-
1/8 cups) ready-to-cook
or -serve raw celery | | | Celery, canned
Diced | No. 10 can
(102 oz) | 38.40 | 1/4 cup heated, drained vegetable | 2.7 | 1 No. 10 can = about
64.0 oz (9-1/2 cups)
heated, drained celery | | | | No. 10 can
(102 oz) | 49.00 | 1/4 cup drained vegetable | 2.1 | 1 No. 10 can = about
74.0 oz (12-3/8 cups)
drained celery | | | | Pound
(drained
weight) | 8.27 | 1/4 cup heated, drained vegetable | 12.1 | | | | | Pound
(drained
weight) | 10.50 | 1/4 cup drained vegetable | 9.6 | | | | Section 2 – V | /egetable | s (All Veg | jetable Subgroups |) | | |---|------------------------|---|---|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | Celery, canned
Diced
In sauce | No. 10 can
(104 oz) | 49.70 | 1/4 cup heated, drained vegetable | 2.1 | 1 No. 10 can = about
100.0 oz (12-3/8 cups)
heated, drained celery | | CHARD, SWISS (s | see SWISS CH | HARD) - Dark | Green Subgroup | | | | CHAYOTE (MIRLI | TON) - Other | Subgroup | | | | | Chayote
(Mirliton), fresh
Whole
Unpeeled | Pound | 12.60 | 1/4 cup unpeeled, pitted sliced, raw vegetable | 8.0 | 1 lb AP = 0.96 lb (about 3-1/8 cups) ready-to-
serve, raw pitted, sliced chayote | | | Pound | 9.46 | 1/4 cup unpeeled, pitted, sliced, cooked, drained vegetable | 10.6 | 1 lb AP = 0.88 lb (about 2-1/3 cups) unpeeled, pitted, sliced cooked chayote | | CHICKPEAS (see | BEANS, GAR | BANZO) - Bea | ns and Peas (Legumes) S | Subgroup | | | CHICORY - Dark (| Green Subgro | oup | | | | | Chicory, fresh | Pound | 47.40 | 1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP) | 2.2 | 1 lb AP = 0.89 lb ready-
to-serve raw chicory | | | Pound | 31.60 | 1/4 cup raw vegetable pieces with dressing (credits as
1/8 cup in NSLP/SBP) | 3.2 | | | COLLARD GREENS | S - Dark Gree | n Subgroup | | | | | Collard Greens,
fresh
Untrimmed | Pound | 6.20 | 1/4 cup cooked, drained vegetable leaves | 16.2 | 1 lb AP = 0.57 lb ready-
to-cook collard leaves | | | Pound | 10.50 | 1/4 cup cooked, drained vegetable leaves and stems | 9.6 | 1 lb AP = 0.74 lb ready-
to-cook collard leaves
and stems | | Collard Greens,
canned | No. 10 can
(101 oz) | 27.20 | 1/4 cup heated, drained vegetable | 3.7 | 1 No. 10 can = about
54.0 oz (6-3/4 cups)
heated, drained collards | | Section 2 – Vegetables (All Vegetable Subgroups) | | | | | | | |--|----------------------------|---|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | | No. 10 can
(101 oz) | 35.90 | 1/4 cup drained vegetable | 2.8 | 1 No. 10 can = about
66.4 oz (9 cups) drained,
unheated collards | | | | No. 2-1/2
can (27 oz) | 6.80 | 1/4 cup heated, drained vegetable | 14.7 | 1 No. 2-1/2 can = about
17.6 oz (3 cups) drained
collards | | | | No. 300 can
(14-1/2 oz) | 3.67 | 1/4 cup heated, drained vegetable | 27.3 | | | | Collard Greens,
frozen
Chopped or
Whole leaf | Pound | 9.20 | 1/4 cup cooked, drained vegetable | 10.9 | | | | CORN – Starchy S | Subgroup | | l | | l | | | Corn, fresh
With husks | Pound | 1.67 | 1 medium ear (about 1/2 cup cooked vegetable) | 59.9 | | | | (5 to 6-inch
length)
Medium | Pound | 3.35 | 1/4 cup cooked vegetable (about 1/2 cob) | 29.9 | 1 lb AP = 0.34 lb raw cut corn | | | Corn, fresh Without husks (5 to 6-inch | Pound | 2.33 | 1 medium ear (about 1/2 cup cooked vegetable) | 43.0 | | | | length)
Medium | Pound | 5.27 | 1/4 cup cooked vegetable (about 1/2 cob) | 19.0 | 1 lb AP = 0.54 lb raw cut corn | | | Corn, canned
Cream style
Includes USDA
Foods | No. 10 can
(106 oz) | 46.40 | 1/4 cup heated vegetable | 2.2 | 1 No. 10 can = about
100.7 oz (11-1/2 cups)
heated corn | | | 70043 | No. 300 can
(15 oz) | 6.35 | 1/4 cup heated vegetable | 15.8 | 1 No. 300 can = about
13.0 oz (1-1/2 cups)
heated corn | | | Corn, canned
Whole kernel
Vacuum packed
Includes USDA | No. 10 can
(75 oz) | 34.10 | 1/4 cup heated, drained vegetable | 3.0 | 1 No. 10 can = about
60.5 oz (8-1/2 cups)
heated, drained corn | | | Foods | No. 10 can
(75 oz) | 36.80 | 1/4 cup drained vegetable | 2.8 | 1 No. 10 can = about
63.0 oz (9 cups) drained,
unheated corn | | | Section 2 – | Vegetable | s (All Ve | getable Subgroups |) | | |--|----------------------------|---|---|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | No. 2 can
(12 oz) | 6.60 | 1/4 cup heated, drained vegetable | 15.2 | 1 No. 2 can = about 10.0 oz (1-2/3 cups) drained, heated corn | | Corn, canned
Whole kernel
Liquid pack
Includes USDA | No. 10 can
(106 oz) | 39.60 | 1/4 cup heated, drained vegetable | 2.6 | 1 No. 10 can = about
66.0 oz (9-7/8 cups)
heated, drained corn | | Foods | No. 10 can
(106 oz) | 40.70 | 1/4 cup drained vegetable | 2.5 | 1 No. 10 can = about
73.3 oz (10-2/3 cups)
drained, unheated corn | | | No. 300 can
(15-1/4 oz) | 5.68 | 1/4 cup heated, drained vegetable | 17.7 | 1 No. 300 can = about
9.3 oz (1-3/8 cups)
heated, drained corn | | CORN - Starchy | Subgroup (co | ntinued) | , | , | | | Corn, canned
Whole kernel
Liquid pack
Includes USDA
Foods | No. 300 can
(15-1/4 oz) | 5.86 | 1/4 cup drained vegetable | 17.1 | 1 No. 300 can = about
9.6 oz (1-3/8 cups)
drained, unheated corn | | Corn, frozen
Whole Kernel
Includes USDA
Foods | Pound
Pound | 11.10
11.00 | 1/4 cup tempered vegetable (unheated for salads) 1/4 cup cooked vegetable | 9.1
9.1 | 1 lb AP = 0.99 lb (about 2-3/4 cups) ready-to-serve raw tempered corn | | Corn, frozen Corn on the cob 3-inch ear (cobbette) Includes USDA Foods | Pound | 4.25 | 1/4 cup cooked vegetable (about 1 cobbette) | 23.6 | 1 lb AP = 0.53 lb (about
1 cup) edible portion
cooked corn | | Corn, frozen Corn on the cob 5-1/4-inch ear (medium) Includes USDA Foods | Pound | 2.44 | 1 medium cooked ear
(about 1/2 cup cooked
vegetable) | 41.0 | 1 lb AP = 0.52 lb (about 1-1/8 cups) edible portion cooked corn | | Section 2 - Vegetables (All Vegetable Subgroups) | | | | | | |--|------------------------|---|--|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | CUCUMBERS - Otl | ner Subgroup |) | | | | | Cucumbers,
fresh
Whole
Unpared | Pound | 11.10 | 1/4 cup unpared, diced vegetable | 9.1 | 1 lb AP = 0.98 lb (about 2-3/4 cups) ready-to-serve raw, unpared, diced cucumbers | | | Pound | 12.40 | 1/4 cup unpared, sliced vegetable | 8.1 | | | | Pound | 10.50 | 1/4 cup pared, diced or sliced vegetable | 9.6 | 1 lb AP = 0.84 lb ready-
to-serve raw, pared,
sliced cucumbers | | | Pound | 9.71 | 1/4 cup pared vegetable sticks (about 3 sticks, 3-inch by 3/4-inch sticks) | 10.3 | 1 lb AP = 0.81 lb (about 2-3/8 cups) ready-to-serve raw, pared cucumber sticks | | CUCUMBERS - Otl | ner Subgroup | (continued) | | | | | Cucumbers,
fresh
Whole
Unpared | Pound | 11.80 | 1/4 cup unpared vegetable sticks (about 3 sticks, 3-inch by 3/4-inch sticks) | 8.5 | 1 lb AP = 0.98 lb (about
3 cups) ready-to-serve
raw, unpared cucumber
sticks | | EGGPLANT - Othe | r Subgroup | | | | | | Eggplant, fresh
Whole | Pound | 6.70 | 1/4 cup pared, cubed, cooked vegetable | 15.0 | 1 lb AP = 0.81 lb ready-
to-cook eggplant | | ENDIVE, ESCARO | LE - Dark Gre | en Subgroup | | | | | Endive or
Escarole, fresh
<i>Whole</i> | Pound | 19.90 | 1/4 cup raw vegetable pieces | 5.1 | 1 lb AP = 0.78 lb ready-
to-serve raw endive
(escarole) | | GRAPE LEAVES - I | Dark Green S | ubgroup | | | | | Grape Leaves,
fresh
Whole with stem | Pound | 27.40 | 1/4 cup cooked, drained vegetable (about 3 leaves) | 3.7 | 1 lb AP = 0.80 lb (about
6-3/4 cups) cooked,
steamed grape leaves
without stem | | Section 2 – \ | /egetable | s (All Vec | jetable Subgroups |) | | |---|------------------------|---|--|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | Grape Leaves,
canned
Pickled | 14 oz jar | 17.00 | 1/4 cup drained vegetable (about 3 leaves) | 5.9 | 14 oz jar = about 8.0 oz
(4-1/4 cups) drained
leaves | | JICAMA (YAM BE | AN) – Starch | y Subgroup | | | | | Jicama (Yam
Bean), fresh
Whole | Pound | 11.90 | 1/4 cup raw peeled,
julienned vegetable strips | 8.5 | 1 lb AP = 0.89 lb (about
2-7/8 cups) ready-to-
serve raw peeled,
julienned jicama strips | | | Pound | 9.61 | 1/4 cup peeled, cooked, julienned vegetable strips | 10.5 | 1 lb AP = 0.87 lb (about 2-3/8 cups) cooked jicama strips | | KALE - Dark Gree | n Subgroup | ' | | | | | Kale, fresh
Trimmed
With stem
Ready-to-use | Pound | 35.70 | 1/4 cup raw, chopped vegetable (no stem, credits as 1/8 cup in NSLP/SBP) | 2.9 | 1 lb AP = 0.73 lb ready-
to-cook, stemmed kale
leaves | | | Pound | 10.00 | 1/4 cup cooked, drained vegetable (no stem) | 10.0 | 1 lb AP = 0.77 lb (about 2-1/2 cups) stemmed, chopped, cooked kale | | Kale, fresh
Trimmed
Without stem | Pound | 48.80 | 1/4 cup raw, chopped vegetable (credits as 1/8 cup in NSLP/SBP) | 2.1 | 1 lb AP = 1 lb ready-to-
cook kale | | | Pound | 13.70 | 1/4 cup cooked, drained vegetable | 7.3 | 1 lb AP = 1.15 lb (about 3-3/8 cups) cooked, drained kale | | Kale, fresh
Untrimmed | Pound | 11.80 | 1/4 cup cooked, drained vegetable | 8.5 | 1 lb AP = 0.67 lb ready-
to-cook kale | | Section 2 – \ | /egetable | s (All Veg | getable Subgroups | 5) | | |--|-------------------------|---|---|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per
Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | Kale, canned | No. 10 can
(98 oz) | 26.70 | 1/4 cup heated, drained vegetable | 3.8 | 1 No. 10 can = about
49.6 oz (6-2/3 cups)
heated, drained kale | | | No. 10 can
(98 oz) | 40.20 | 1/4 cup drained vegetable | 2.5 | 1 No. 10 can = about
58.0 oz (10 cups) drained
kale | | | No 2-1/2
can (27 oz) | 7.35 | 1/4 cup heated, drained vegetable | 13.7 | 1 No. 2-1/2 can = about
1-3/4 cups heated,
drained kale | | | No 2-1/2
can (27 oz) | 11.00 | 1/4 cup drained vegetable | 9.1 | 1 No. 2-1/2 can = about
15.9 oz (2-3/4 cups)
drained, unheated kale | | | Pound | 4.35 | | 23.0 | | | | Pound | 6.56 | 1/4 cup heated, drained vegetable | 15.3 | | | | | | 1/4 cup drained vegetable | | | | KALE - Dark Gree | n Subgroup (| (continued) | | | | | Kale, frozen
Chopped | Pound | 12.10 | 1/4 cup cooked, drained vegetable | 8.3 | | | Kale, frozen
Whole leaf | Pound | 9.50 | 1/4 cup cooked, drained vegetable | 10.6 | | | KOHLRABI - Othe | r Subgroup | <u> </u> | | , | | | Kohlrabi, fresh
Untrimmed | Pound | 5.10 | 1/4 cup cooked, drained vegetable | 19.7 | 1 lb AP = 0.45 lb ready-
to-cook, pared kohlrabi | | Kohlrabi, fresh
Whole
With leaves and
stems | Pound | 9.30 | 1/4 cup raw peeled vegetable sticks | 10.8 | 1 lb AP = 0.73 lb ready-
to-serve or -cook, pared
kohlrabi | | 3.61113 | Pound | 10.10 | 1/4 cup raw vegetable chunks | 10.0 | 1 lb AP = 0.82 lb (about 2-1/2 cups) ready-to-
serve or -cook, pared kohlrabi chunks | | | | | | | | | Section 2 – \ | /egetable | s (All Veg | jetable Subgroups |) | | |--|------------------------|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | LENTILS, DRY - B | eans and Pea | as (Legumes) | Subgroup | | | | Lentils, dry | Pound | 29.60 | 1/4 cup cooked lentils | 3.4 | 1 lb dry = about 2-3/8 cups dry lentils | | | Pound | 19.70 | 3/8 cup cooked lentils | 5.1 | | | LETTUCE - Other | Subgroup | | | | | | Lettuce, fresh Iceberg Head Untrimmed | Pound | 22.20 | 1/4 cup raw, shredded vegetable pieces (credits as 1/8 cup in NSLP/SBP) | 4.6 | 1 lb AP = 0.76 lb (about 5-1/2 cups) ready-to-serve shredded lettuce | | | Pound | 20.80 | 1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP) | 4.9 | | | | Pound | 13.90 | 1/4 cup raw vegetable pieces with dressing (credits as 1/8 cup in NSLP/SBP) | 7.2 | | | Lettuce, fresh
Iceberg, Head
Cleaned and cored
Ready-to-use | Pound | 29.20 | 1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP) | 3.5 | 1 lb AP = 1 lb (about 7-
1/3 cups) ready-to-serve
lettuce | | LETTUCE - Other | Subgroup | | | | | | Lettuce, fresh Salad mix (mostly iceberg, some romaine with shredded carrot and red cabbage) | Pound | 26.40 | 1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP) | 3.8 | 1 lb AP = 1 lb (about 6-
1/2 cups) ready-to-serve
lettuce | | Lettuce, fresh Mixed greens (equal amounts of iceberg and romaine with shredded carrots and red cabbage) | Pound | 25.70 | 1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP) | 3.9 | 1 lb AP = 1 lb (about 6-3/8 cups) ready-to-serve lettuce | | Section 2 – Vegetables (All Vegetable Subgroups) | | | | | | | |--|---|--|--|--|--|--| | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | | reen Subgro | ир | | | | | | | Pound | 21.70 | 1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP) | 4.7 | 1 lb AP = 0.66 lb ready-
to-serve raw lettuce | | | | Pound | 14.50 | 1/4 cup raw vegetable pieces with dressing (credits as 1/8 cup in NSLP/SBP) | 6.9 | | | | | Pound | 31.30 | 1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP) | 3.2 | 1 lb AP = 0.64 lb ready-
to-serve raw lettuce | | | | Pound | 20.90 | 1/4 cup raw vegetable pieces with dressing (credits as 1/8 cup in NSLP/SBP) | 4.8 | | | | | - Starchy S | ubgroup | | | | | | | Pound | 11.20 | 1/4 cup raw, peeled, diced vegetable | 9.0 | 1 lb AP = 0.89 lb (about 2-3/4 cups) ready-to-cook, peeled diced taro | | | | Pound | 7.95 | 1/4 cup peeled, diced, cooked vegetable | 12.6 | 1 lb AP = 1.07 lb (about 1-7/8 cups) cooked, peeled, diced vegetable | | | | HAYOTE) - O | ther Subgrou | ıp | | | | | | her Subgrou | р | | | | | | | Pound | 18.70 | 1/4 cup raw, sliced vegetable | 5.4 | 1 lb AP = 0.98 lb ready-
to-cook mushrooms | | | | Pound | 8.30 | 1/4 cup sliced, cooked, drained vegetable | 12.1 | 1 lb AP = 0.43 lb cooked, sliced mushrooms | | | | Pound | 18.50 | 1/4 cup sliced vegetable (about 7 slices) | 5.5 | 1 lb AP = 1 lb (about 4-
5/8 cups) ready-to-serve
mushrooms | | | | | Pound | Purchase Unit Servings Per Purchase Unit, EP Pound 21.70 Pound 31.30 Pound 20.90 - Starchy Subgroup Pound 11.20 - AYOTE) - Other Subgrouther Subgroup Pound 18.70 Pound 8.30 | 2. Purchase Unit Servings Per Purchase Unit, EP Pound 21.70 1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP) Pound 14.50 1/4 cup raw vegetable pieces with dressing (credits as 1/8 cup in NSLP/SBP) Pound 20.90 1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP) Pound 20.90 1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP) - Starchy Subgroup Pound 11.20 1/4 cup raw, peeled, diced vegetable pieces with dressing (credits as 1/8 cup in NSLP/SBP) - Starchy Subgroup Pound 11.20 1/4 cup raw, peeled, diced vegetable - I/4 cup peeled, diced, cooked vegetable - I/4 cup peeled, diced, cooked vegetable - I/4 cup raw, sliced vegetable - I/4 cup raw, sliced vegetable - I/4 cup raw, sliced vegetable - I/4 cup raw, sliced vegetable - I/4 cup sliced, cooked, drained vegetable | 2. Purchase Unit Servings Per Purchase Unit, EP Pound 21.70 1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP) Pound 21.30 1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP) Pound 31.30 1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP) Pound 20.90 1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP) Pound 20.90 1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP) Pound 20.90 1/4 cup raw vegetable pieces with dressing (credits as 1/8 cup in NSLP/SBP) - Starchy Subgroup Pound 11.20 1/4 cup raw, peeled, diced vegetable Pound 7.95 1/4 cup peeled, diced, cooked vegetable - AYOTE) - Other Subgroup Pound 18.70 1/4 cup raw, sliced vegetable Pound 18.70 1/4 cup sliced, cooked, drained vegetable Pound 18.50 1/4 cup sliced vegetable 5.5 | | | | Section 2 – V | /egetable | s (All Veç | jetable Subgroups |) | | |--|--|---|---|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | Mushrooms, canned | No. 10 can
(68 oz
drained
weight) | 49.40 | 1/4 cup drained vegetable | 2.1 | 1 No. 10 can = 12-1/3 cups drained mushrooms | | | Pound
(drained
weight) | 11.60 | 1/4 cup drained vegetable | 8.7 | | | | No. 300
can (8 oz
drained
weight) |
5.80 | 1/4 cup drained vegetable | 17.3 | 1 No. 300 can = about
(1-1/2 cups) drained
mushrooms | | Mushrooms,
frozen
Slices | Pound | 12.20 | 1/4 cup tempered vegetable | 8.2 | 1 lb AP = 0.90 lb (about 3 cups) ready-to-serve, tempered mushrooms | | MUSTARD GREEN | S or MUSTAR | D CABBAGE | GREENS - Dark Green Sul | bgroup | | | Mustard greens,
fresh
Trimmed
Without Stems | Pound | 49.20 | 1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP) | 2.1 | 1 lb AP = 0.99 lb (about
12-1/8 cups) ready-to-
serve or -cook greens | | without stems | Pound | 14.10 | 1/4 cup cooked, drained vegetable | 7.1 | | | Mustard greens,
fresh
Untrimmed | Pound | 13.20 | 1/4 cup cooked, drained vegetable | 7.6 | 1 lb AP = 0.93 lb ready-
to-cook greens | | Mustard Greens, canned | No. 10 can
(101 oz) | 31.00 | 1/4 cup drained vegetable | 3.3 | 1 No. 10 can = about
61.0 oz (7-3/4 cups)
drained greens | | | No. 10 can
(101 oz) | 20.30 | 1/4 cup heated, drained vegetable | 5.0 | 1 No. 10 can = about
40.1 oz (5 cups) drained
greens | | | No. 2-1/2
can (27 oz) | 11.80 | 1/4 cup drained vegetable | 8.5 | 1 No. 2-1/2 can = about
15.9 oz (2-3/4 cups)
drained greens | | | No. 300 can
(14-1/2 oz) | 3.81 | 1/4 cup drained vegetable | 26.3 | g. 23.113 | | | No. 300 can
(14-1/2 oz) | 2.74 | 1/4 cup heated, drained vegetable | 36.5 | | | Section 2 – Vegetables (All Vegetable Subgroups) | | | | | | | | |--|--|---|---|--|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | | Mustard Greens,
frozen
Chopped | Pound | 11.60 | 1/4 cup cooked, drained vegetable | 8.7 | | | | | Mustard Greens,
frozen
Leaf | Pound | 12.30 | 1/4 cup cooked, drained vegetable | 8.2 | | | | | NOPALES (see CA | CTUS) - Othe | er Subgroup | | | | | | | OKRA - Other Sub | group | | | | | | | | Okra, fresh
Whole | Pound | 9.70 | 1/4 cup cooked, drained whole vegetable | 10.4 | 1 lb AP = 0.87 lb ready-
to-cook okra | | | | | Pound | 9.00 | 1/4 cup cooked, drained sliced vegetable | 11.2 | | | | | Okra, canned
Cut | No. 10 can
(99 oz) | 38.80 | 1/4 cup heated, drained vegetable | 2.6 | 1 No. 10 can = about
60.0 oz (10-1/8 cups)
drained okra | | | | | Pound | 6.20 | 1/4 cup heated, drained vegetable | 16.2 | | | | | | No. 300 can
(14 oz) | 4.58 | 1/4 cup heated, drained vegetable | 21.9 | 1 No. 300 can = about
7.1 oz (1-1/8 cups)
drained okra | | | | Okra, frozen
Cut | Pound | 9.10 | 1/4 cup cooked, drained vegetable | 11.0 | | | | | Okra, frozen
Whole | Pound | 11.80 | 1/4 cup cooked, drained vegetable | 8.5 | | | | | OLIVES - Other S | ubgroup | | | • | | | | | Olives, canned
Green
Stuffed | No. 10 can
(72 oz
drained
weight) | 55.50 | 1/4 cup drained vegetable | 1.9 | | | | | | Pound
(drained
weight) | 12.30 | 1/4 cup drained vegetable | 8.2 | | | | | Section 2 – Vegetables (All Vegetable Subgroups) | | | | | | | | |--|--|---|---|--|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | | Olives, canned
Green
Whole
With pits | Gallon
(65 oz
drained
weight) | 60.40 | 1/4 cup whole, pitted vegetable (about 14 small olives) | 1.7 | 1 gallon = about 848 olives | | | | | Pound
(drained
weight) | 14.80 | 1/4 cup pitted vegetable | 6.8 | | | | | Olives, canned
Green
Whole
Pitted | Gallon
(69 oz
drained
weight) | 63.90 | 1/4 cup whole vegetable (about 14 small olives) | 1.6 | 1 gallon container =
about 16 cups drained or
847 olives | | | | Olives, canned
Ripe
Pitted
Large
Whole | No. 10 can
(50 oz
drained
weight) | 48.00 | 1/4 cup whole vegetable (about 8 large olives) | 2.1 | 1 No. 10 can = about 380 olives | | | | OLIVES - Other S | Subgroup (coi | ntinued) | | | | | | | Olives, canned
Ripe
Pitted
Large
Whole | No. 10 can
(50 oz
drained
weight) | 42.00 | 1/4 cup chopped vegetable | 2.4 | | | | | whole | Pound
(drained
weight) | 15.30 | 1/4 cup whole vegetable | 6.6 | | | | | | Pound
(drained
weight) | 12.90 | 1/4 cup chopped vegetable | 7.8 | | | | | Olives, canned
Ripe
Sliced | No. 10 can
(103 oz) | 47.90 | 1/4 cup sliced vegetable | 2.1 | 1 No. 10 can = about
56.0 oz (11-7/8 cups)
drained olives | | | | Olives, frozen
Ripe
1/4-inch slices | Pound | 14.90 | 1/4 cup tempered vegetable slices | 6.8 | 1 lb AP = 0.99 lb (about 3-2/3 cups) ready-to-serve tempered olives | | | | ONIONS, GREEN | - Other Subg | roup | • | | | | | | Onions, Green,
fresh
Whole | Pound | 15.00 | 1/4 cup raw vegetable, with tops | 6.7 | 1 lb AP = 0.83 lb ready-
to-serve, raw onions with
tops | | | | Section 2 – Vegetables (All Vegetable Subgroups) | | | | | | | |--|------------------------|---|--|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | | Pound | 13.80 | 1/4 cup cooked with tops | 7.3 | | | | | Pound | 6.70 | 1/4 cup raw chopped or sliced vegetable without tops | 15.0 | 1 lb AP = 0.37 lb ready-
to-serve raw onions
without tops | | | ONIONS, MATURI | E - Other Sub | group | | | | | | Onions, Mature,
fresh
All sizes | Pound | 9.30 | 1/4 cup raw, chopped vegetable | 10.8 | 1 lb AP = 0.88 lb ready-
to-cook or -serve raw
onion | | | Whole | Pound | 14.20 | 1/4 cup raw, sliced vegetable | 7.1 | | | | | Pound | 7.90 | 1/4 cup cooked vegetable pieces | 12.7 | 1 lb AP = 0.78 lb cooked onion | | | | Pound | 7.10 | 1/4 cup cooked, whole vegetable | 14.1 | | | | Onions, Mature,
fresh
Yellow, Jumbo
Whole | Pound | 5.70 | 1/4 cup sliced, grilled vegetable | 17.6 | 1 lb AP = 0.65 lb (about
1-3/8 cups) peeled,
sliced, cooked onion
Jumbo = 3-inch diameter
and over | | | Onions, Mature,
fresh
Diced
Ready-to-use | Pound | 12.60 | 1/4 cup diced, raw vegetable | 8.0 | 1 lb AP = 1 lb (about 3-
1/8 cups) ready-to-serve
or -cook raw 1/4-inch
diced onion | | | Onions, Mature,
fresh
Sliced
Ready-to-use | Pound | 12.70 | 1/4 cup sliced, raw vegetable | 7.9 | 1 lb AP = 1 lb ready-to-
serve or -cook onion | | | Onions, Mature, canned Whole | No. 10 can
(105 oz) | 26.60 | 1/4 cup heated vegetable | 3.8 | 1 No. 10 can = about
55.8 oz (6-2/3 cups)
heated, drained onion | | | | Pound | 4.90 | 1/4 cup heated, drained vegetable | 20.5 | | | | | 15 oz jar | 5.10 | 1/4 cup vegetable (about 5 onions) | 19.7 | 15-oz jar = about 9.0 oz
(1-1/4 cups) drained or
about 23 onions | | | Section 2 – \ | /egetable | s (All Veç | jetable Subgroups |) | | |---|------------------------|---|---|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4. Serving Size per Meal Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | Onions, Mature,
frozen
Chopped | Pound | 7.92 | 1/4 cup thawed vegetable | 12.7 | 1 lb AP = 0.80 lb (about 1-7/8 cups) ready-to-cook, thawed onion | | | Pound | 5.94 | 1/4 cup cooked vegetable | 16.9 | 1 lb AP = 0.67 lb (about 1-3/8 cups) cooked onion | | Onions, Mature,
Dehydrated
Chopped | Pound | 49.90 | 1/4 cup rehydrated,
cooked vegetable | 2.1 | 1 lb dry = about 4-2/3 cups dehydrated onion | | Споррец | Pound | 18.70 | 1/4 cup uncooked, rehydrated vegetable | 5.4 | | | PARSLEY - Dark G | reen Subgro | up | | | | | PARSLEY, fresh
Curly | Pound | 83.40 | 1/4 cup chopped, raw
vegetable (credits as 1/8
cup in NSLP/SBP) | 1.2 | 1 lb AP = 0.92 lb ready-
to-serve raw parsley | | PARSNIPS – Stare | chy Subgroup |) | | | | | Parsnips, fresh
Whole | Pound | 8.10 | 1/4 cup cooked, drained vegetable pieces | 12.4 | 1 lb AP = 0.83 lb ready-
to-cook parsnips | | | Pound | 7.20 | 1/4 cup cooked, drained, mashed vegetable | 13.9 | | | PEAS, BLACKEYE |) (see BEANS | , BLACKEYEI |)) - Beans and Peas (Legu | ımes) Subgı | roup | | PEAS, CHINESE S | NOW - Other | Subgroup | | | | | Peas, Chinese
Snow, frozen
Edible podded
Whole | Pound | 11.40 | 1/4 cup cooked, drained vegetable | 8.8 | | | PEAS, FIELD - Sta | rchy Subgro | up | | | | | Peas, Field,
canned
With snaps | No. 10 can
(111 oz) | 37.60 | 1/4 cup heated, drained vegetable | 2.7 | 1 No. 10 can = about
72.3 oz
(9-3/8 cups)
heated, drained field
peas with snaps | | | No. 10 can
(111 oz) | 46.30 | 1/4 cup drained vegetable | 2.2 | 1 No. 10 can = about
85.5 oz (11-1/2 cups)
drained, unheated field
peas with snaps | | Section 2 – \ | /egetable | s (All Vec | getable Subgroups |) | | |---|----------------------------|---|--|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | No. 300 can
(15 oz) | 5.12 | 1/4 cup heated, drained vegetable | 19.6 | 1 No. 300 can = about
7.95 oz (1-1/4 cups)
heated, drained field
peas with snaps | | | No. 300 can
(15 oz) | 5.59 | 1/4 cup drained vegetable | 17.9 | 1 No. 300 can = about
8.52 oz (1-3/8 cups)
drained, unheated field
peas with snaps | | PEAS, GREEN - St | archy Subgro | oup | | ! | | | Peas, Green,
fresh
Shelled | Pound | 10.60 | 1/4 cup cooked, drained vegetable | 9.5 | 1 lb in pod = 0.38 lb ready-to-cook peas | | Peas, Green,
canned
Includes USDA
Foods | No. 10 can
(106 oz) | 36.70 | 1/4 cup heated, drained vegetable | 2.8 | 1 No. 10 can = about
68.0 oz (9-1/8 cups)
heated, drained peas | | | No. 10 can
(106 oz) | 42.00 | 1/4 cup drained vegetable (unheated, for salads) | 2.4 | 1 No. 10 can = about 10-
1/5 cups drained,
unheated peas | | | No. 300 can
(15-1/4 oz) | 4.95 | 1/4 cup heated, drained vegetable | 20.3 | | | | No. 300 can
(15-1/4 oz) | 5.67 | 1/4 cup drained vegetable (unheated, for salads) | 17.7 | | | Peas, Green,
frozen
Includes USDA
Foods | Pound | 9.59 | 1/4 cup cooked, drained vegetable | 10.5 | 1 lb AP = 0.98 lb (about 2-3/8 cups) cooked, drained peas | | PEAS, GREEN – Be | eans and Pea | ıs (Legumes) | Subgroup | • | | | Peas, Green, dry
Whole | Pound | 25.60 | 1/4 cup cooked vegetable | 4.0 | 1 lb dry = about 2-1/3 cups dry peas | | Peas, Green, dry
Split
Includes USDA
Foods | Pound | 23.10 | 1/4 cup cooked vegetable | 4.4 | 1 lb dry = about 2-1/4 cups dry split peas | | | <u> </u> | <u> </u> | | j | | | Section 2 – \ | /egetable | s (All Veg | jetable Subgroups |) | | |---|--|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | PEAS, PIGEON, G | REEN - Starc | hy Subgroup | | | | | Peas, Pigeon,
Green, frozen
Immature | Pound | 10.60 | 1/4 cup cooked, drained vegetable | 9.5 | 1 lb AP = 0.96 lb (about 2-2/3 cups) cooked, drained peas | | PEAS, SUGAR SNA | AP - Other Su | bgroup | | | | | Peas, Sugar
Snap, frozen
<i>Whole</i> | Pound | 9.78 | 1/4 cup cooked, drained vegetable | 10.3 | 1 lb AP = 1 lb (about 2-
3/8 cups) cooked,
drained peas | | PEAS AND CARRO | TS - Addition | nal Subgroup | | | | | Peas and
Carrots, canned | No. 10 can
(105 oz) | 41.30 | 1/4 cup heated, drained vegetable | 2.5 | 1 No. 10 can = about
66.0 oz (11-1/2 cups)
drained, unheated peas
and carrots | | | Pound | 6.30 | 1/4 cup heated, drained vegetable | 15.9 | | | Peas and
Carrots, frozen | Pound | 10.90 | 1/4 cup cooked, drained vegetable | 9.2 | | | PEPPERONCINI - | Other Subgr | oup | | | | | Pepperoncini,
canned
Whole | Gallon
(72 oz
drained
weight) | 64.00 | 1/4 cup drained vegetable | 1.6 | 1 gallon container = about 207 pepperoncini | | PEPPERS, GREEN | BELL - Other | Subgroup | | | | | Peppers, Bell,
fresh
Green or Yellow
Medium or Large | Pound | 9.70 | 1/4 cup chopped or diced raw vegetable | 10.4 | 1 lb AP = 0.80 lb ready-
to-serve or -cook raw
pepper | | Whole | Pound | 14.70 | 1/4 cup raw vegetable strips | 6.9 | 1 lb AP = 0.73 lb cooked pepper | | | Pound | 9.80 | 1/4 cup cooked, drained vegetable strips | 10.3 | | | Peppers, Bell,
frozen
Green or Yellow | Pound | 12.10 | 1/4 cup thawed vegetable | 8.3 | 1 lb AP = 1 lb (about 3 cups) thawed peppers | | Diced | Pound | 7.30 | 1/4 cup cooked, drained vegetable | 13.7 | | | Section 2 – \ | /egetable | s (All Veç | jetable Subgroups | 5) | | |--|------------------------|---|---|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | Peppers, Bell,
dehydrated
Green or Yellow | Pound | 99.20 | 1/4 cup rehydrated, cooked vegetable | 1.1 | 1 lb dry = about 9-1/4 cups dried pepper | | Diced | Pound | 38.60 | 1/4 cup dried vegetable | 2.6 | | | | | | | | | | PEPPERS, ORANG | E OR RED – | Red/Orange | Subgroup | | | | Peppers, Bell,
fresh
Orange or Red
Medium or Large
Whole | Pound | 9.70 | 1 /4 cup chopped or diced raw vegetable | 10.4 | 1 lb AP = 0.80 lb ready-
to-serve or -cook raw
pepper | | Whole | Pound | 14.70 | 1/4 cup raw vegetable strips | 6.9 | 1 lb AP = 0.73 lb cooked pepper | | | Pound | 9.80 | 1/4 cup cooked, drained vegetable strips | 10.3 | | | Peppers, Bell,
frozen
Orange or Red | Pound | 12.10 | 1/4 cup thawed vegetable | 8.3 | 1 lb AP = 1 lb (about 3 cups) thawed peppers | | Diced | Pound | 7.30 | 1/4 cup cooked, drained vegetable | 13.7 | | | Peppers, Bell,
dehydrated
Orange or Red | Pound | 99.20 | 1/4 cup rehydrated, cooked vegetable | 1.1 | 1 lb dry = about 9-1/4 cups dried pepper | | Diced Diced | Pound | 38.60 | 1/4 cup dehydrated vegetable | 2.6 | | | PEPPERS, CHERR | Y - Red/Ora | nge Subgrou |)
) | 1 | | | Peppers, fresh
Cherry
Whole with stem | Pound | 14.40 | 1/4 cup raw vegetable (about 3 peppers) | 7.0 | 1 lb AP = 0.95 lb (about
3-1/2 cups) ready-to-
serve or -cook raw
pepper | | | | | | | | | Section 2 – \ | /egetable | s (All Veg | jetable Subgroups | <u>)</u> | | |--|------------------------|---|---|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | PEPPERS, GREEN | CHILIES - O | ther Subgrou | p | | | | Peppers, Green
Chilies, fresh
Anaheim
Whole with stem | Pound | 11.40 | 1/4 cup chopped, seeded raw vegetable | 8.8 | 1 lb AP = 0.80 lb (about 2-3/4 cups) ready-to-serve, raw, stemmed, seeded, chopped chili pepper | | Peppers, Green,
Chilies, fresh
Jalapeño
Whole with stem | Pound | 15.60 | 1/4 cup raw vegetable (about 2 peppers) | 6.5 | 1 lb AP = 0.98 lb (about 3-7/8 cups) ready-to-serve raw whole peppers | | Peppers, Green
Chilies, canned
Chopped | No. 10 can
(103 oz) | 51.40 | 1/4 cup heated vegetable | 2.0 | 1 No. 10 can = about 12-7/8 cups drained peppers | | PEPPERS, GREEN | CHILIES - O | ther Subgrou | p (continued) | | | | Peppers, Green
Chilies, canned
Chopped | No. 10 can
(99 oz) | 47.10 | 1/4 cup unheated vegetable | 2.2 | 1 No. 10 can = about 11-
3/4 cups peppers | | | Pound | 7.98 | 1/4 cup heated vegetable | 12.6 | | | Peppers, Green,
Chilies, canned
Jalapeño
Slices | No. 10 can
(106 oz) | 46.20 | 1/4 cup drained vegetable slices | 2.0 | 1 No. 10 can = about
64.4 oz (11-1/2 cups)
drained peppers | | Peppers, Green,
Chilies, canned
Jalapeño
Whole | No. 10 can
(96 oz) | 35.00 | 1/4 cup drained, whole vegetable | 2.9 | 1 No. 10 can = about
60.0 oz (8-3/4 cups)
drained peppers | | Section 2 – \ | /egetable | s (All Veg | jetable Subgroups | 5) | | |--|---|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | PICKLES - Other S | Subgroup | | | | | | Pickles, canned
Chips | Quart
(about 20
oz drained
weight) | 13.90 | 1/4 cup drained vegetable | 7.2 | 1 quart container = 3-1/2 cups drained or 52 pickle chips | | | 1 gal
(about 87
oz drained
weight) | 60.30 | 1/4 cup drained vegetable | 1.7 | | | |
Pound
(drained
weight) | 11.10 | 1/4 cup drained vegetable | 9.1 | | | Pickles, canned
Spears
Medium size
4.75 x 0.75 x 1.5-
inches | 24 oz jar
(about 15.4
oz drained
weight) | 8.80 | 1/4 cup drained
vegetable (about 1-1/4
spears) | 11.4 | 24 oz container = about
2-1/4 cups chopped,
drained or 11 whole
pickle spears | | Pickles, canned Whole | Gallon
(about 87
oz drained) | 55.20 | 1/4 cup whole vegetable
(about:
3-3/4 gherkins-small, 1-
1/4 gherkins-large, 1
small pickle,
1/2 medium pickle, 1/3
large pickle,
1/4 extra large pickle) | 1.9 | Length of pickles:
gherkins = 2 to 2-3/4
inch, small = 2-3/4 to 3-
1/2 inch, medium = 3-
1/2 to 4 inch, large = 4
to 4-3/4 inch, extra-large
= 4-3/4 to 5-1/4 inch | | PICKLES - Other S | Subgroup (co | ntinued) | | | | | Pickles, canned Whole | Gallon
(about 87
oz drained) | 84.40 | 1/8 cup length-wise sliced vegetable | 1.2 | | | | Gallon
(about 87
oz drained) | 108.00 | 1/8 cup chopped vegetable | 1.0 | | | PIMIENTOS (PIM | ENTOS) - Red | d/Orange Sul | ogroup | | | | Pimientos,
canned
Chopped or Diced | No. 10 can
(102 oz) | 40.70 | 1/4 cup drained vegetable | 2.5 | 1 No. 10 can = about
74.0 oz (10-1/8 cups)
drained pimientos | | Section 2 – \ | /egetable | s (All Veg | etable Subgroups |) | | |--------------------------------|---------------------------------|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | No. 2-1/2
can (27-1/2
oz) | 8.39 | 1/4 cup drained vegetable | 12.0 | 1 No. 2-1/2 can = about
17.6 oz (2 cups) drained
pimientos | | | Pound | 6.40 | 1/4 cup drained vegetable | 15.7 | | | Pimientos,
canned
Whole | No. 10 can
(102 oz) | 38.50 | 1/4 cup drained, chopped vegetable | 2.6 | 1 No. 10 can = about
71.0 oz (9-3/4 cups)
drained pimientos | | | No. 2-1/2
can (28 oz) | 11.00 | 1/4 cup drained, chopped vegetable | 9.1 | 1 No. 2-1/2 can = about
20.2 oz (2-3/4 cups)
drained pimientos | | | No. 300 can
(13-3/4 oz) | 4.97 | 1/4 cup drained vegetable | 20.2 | 1 No. 300 can = about
9.2 oz (1-1/8 cups)
drained pimientos | | | 7 oz can | 2.80 | 1/4 cup drained, chopped vegetable | 35.8 | 7-oz can = about 5.2 oz
(2/3 cup) drained
pimientos | | | Pound | 6.03 | 1/4 cup drained, chopped vegetable | 16.6 | | | PLANTAIN - Stard | hy Subgroup | | | | | | Plantain, fresh
Green | Pound | 7.50 | 1/4 cup peeled, sliced, cooked vegetable | 13.4 | 1 lb = 0.62 lb ready-to-
cook peeled, sliced
plantains | | PLANTAIN - Stard | hy Subgroup | (continued) | | | | | Plantain, fresh
Ripe | Pound | 5.60 | 1/4 cup peeled, sliced, cooked vegetable | 17.9 | 1 lb = 0.65 lb ready-to-
cook peeled, sliced
plantains | | า | |---------------------------------------| | | | ater to each
lluted poi | | 52 lb (about
diluted
ve poi | | | | 77 lb (about
cooked | | 74 lb baked
ut skin | | 31 lb ready-
d potato | | | | | | 99 lb (about
cooked,
ced potato | | 32 lb (about
baked potato | | | | 3: | | Section 2 – \ | /egetable | s (All Veg | jetable Subgroups | 5) | | |--|----------------------------|---|---|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | POTATOES - Stard | chy Subgroup | (continued) | | | | | Potatoes, fresh White or Russet 100 Count (approx. 8 oz each) | Pound Pound | 6.76 | 1 whole, baked potato
(about 3/4 cup
vegetable) | 14.8 | 1 lb AP = 0.82 lb (about 1-2/3 cups) baked potato with skin | | Whole | | | 1/4 cup baked vegetable with skin | | | | Potatoes, fresh
White or Russet
80 Count
(approx. 10 oz | Pound | 1.60 | 1 whole baked potato
(about 1 cup vegetable) | 62.5 | 1 lb AP = 0.82 lb (about 1-2/3 cups) baked potato with skin | | each)
Whole | Pound | 7.01 | 1/4 cup baked vegetable with skin | 14.3 | | | Potatoes,
canned
Diced | No. 10 can
(102 oz) | 39.90 | 1/4 cup drained,
unheated vegetable | 2.6 | 1 No. 10 can = about
73.7 oz (9-7/8 cups)
drained, unheated potato | | Potatoes,
canned
Sliced | No. 10 can
(102 oz) | 44.20 | 1/4 cup drained,
unheated vegetable | 2.3 | 1 No. 10 can = about
74.6 oz (11 cups)
drained, unheated potato | | | No. 300 can
(14-1/2 oz) | 5.73 | 1/4 cup drained,
unheated vegetable | 17.5 | 1 No. 300 can = about
9.9 oz (1-3/8 cups)
drained, unheated potato | | Potatoes,
canned
Whole
Small | No. 10 can
(102 oz) | 43.70 | 1/4 cup heated, drained vegetable | 2.3 | 1 No. 10 can = about 10-7/8 cups heated, drained potato | | | No. 10 can
(102 oz) | 43.40 | 1/4 cup drained,
unheated, vegetable | 2.4 | 1 No. 10 can = about
74.0 oz (10-3/4 cups)
drained, unheated potato | | | No. 2-1/2
can (29 oz) | 10.90 | 1/4 cup heated, drained vegetable | 9.2 | 1 No. 2-1/2 can = about
17.7 oz (2-3/4 cups)
drained potato | | | No. 300 can
(14-1/2 oz) | 5.90 | 1/4 cup heated, drained vegetable | 17.0 | | | Potatoes, frozen
Diced
Precooked | Pound | 10.10 | 1/4 cup tempered,
unheated vegetable | 10.0 | 1 lb AP = 1 lb (about 2-
1/2 cups) tempered
potato | | Section 2 – \ | Section 2 – Vegetables (All Vegetable Subgroups) | | | | | | |--|--|---|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | POTATOES - Stard | chy Subgroup | (continued) | | | | | | Potatoes, frozen
Diced
Precooked | Pound | 8.97 | 1/4 cup cooked vegetable | 11.2 | 1 lb AP = 0.83 lb (about 2-1/8 cups) cooked potato | | | Potatoes, frozen Shells | Pound | 11.10 | 1/4 cup baked vegetable | 9.1 | 1 lb AP = 0.90 lb baked potato shell | | | Potatoes, frozen Wedges USDA Foods | Pound | 11.90 | 1/4 cup baked vegetable | 8.5 | 1 lb AP = 0.71 lb (about 2-7/8 cups) baked potato | | | USDA TOOUS | 5 lb pkg | 59.50 | 1/4 cup baked vegetable | 1.7 | 5 lb bag = about 14-7/8 cups baked potato | | | Potatoes, frozen
Whole
Small | Pound | 10.10 | 1/4 cup cooked vegetable | 10.0 | | | | Potatoes,
dehydrated
Diced
Low moisture
Includes USDA
Foods | Pound | 45.10 | 1/4 cup reconstituted,
heated vegetable | 2.3 | 1 lb dry = about 5-1/8
cups dehydrated diced
potatoes | | | Potatoes,
dehydrated
Flake
Low moisture
Includes USDA
Foods | Pound | 50.50 | 1/4 cup reconstituted,
heated vegetable | 2.0 | 1 lb dry = about 7-1/2
cups dehydrated potato
flakes | | | Potatoes,
dehydrated,
Granules
Low moisture
Includes USDA
Foods | Pound | 50.50 | 1/4 cup reconstituted,
heated vegetable | 2.0 | 1 lb dry = about 2-1/4
cups dehydrated potato
granules | | | Potatoes,
dehydrated
Slices
Low moisture
Includes USDA
Foods | Pound | 43.50 | 1/4 cup reconstituted,
heated vegetable | 2.3 | 1 lb dry = about 9-2/3
cups dehydrated potato
slices | | | Section 2 – \ | /egetable | es (All Veg | getable Subgroups |) | | |--|------------------------|---|---|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | POTATOES, FREN | CH FRIES - | Starchy Subg | roup | | | | Potatoes,
French Fries,
frozen
Crinkle cut | Pound | 16.20 | 1/4 cup cooked vegetable | 6.2 | 1 lb AP = 0.92 lb (about
4 cups) baked French
fries | | Low moisture
Ovenable
Includes USDA
Foods | 4 lb pkg | 64.90 | 1/4 cup cooked vegetable | 1.6 | | | Potatoes,
French Fries,
Frozen | Pound | 12.60 | 1/4 cup cooked vegetable | 8.0 | 1 lb AP = 0.81 lb (about 3-1/8 cups) baked French fries | | Crinkle cut
Regular moisture | 4-1/2 lb
pkg | 56.70 | 1/4 cup cooked vegetable | 1.8 | | | Potatoes,
French Fries,
frozen
Curly (1/3-inch | Pound | 16.20 | 1/4 cup cooked vegetable | 6.2 | 1 lb AP = 0.66 lb baked
French fries (about 4
cups) | | width) | 4-1/2 lb
pkg | 72.90 | 1/4 cup cooked vegetable | 1.4 | | | Potatoes,
French Fries,
frozen
Shoestring | Pound | 14.20 | 1/4 cup cooked vegetable | 7.1 | 1 lb AP = 0.59 lb (about 3-1/2 cups) baked French fries | | Straight cut
Low moisture | 4-1/2 lb
pkg | 63.90 | 1/4 cup cooked vegetable | 1.6 | | | Potatoes,
French Fries, | Pound | 17.50 | 1/4 cup cooked vegetable | 5.8 | | | frozen
Shoestring
Straight cut
Regular moisture | 4-1/2 lb
pkg | 79.00 | 1/4
cup cooked vegetable | 1.3 | | | | | | | | | | Section 2 – \ | /egetable | es (All Veg | getable Subgroups |) | | |---|---------------------------|---|--|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | Potatoes,
French Fries,
frozen
Straight cut
Regular moisture
Ovenable | Pound 5 lb pkg | 70.00 | 1/4 cup cooked vegetable 1/4 cup cooked vegetable | 1.5 | 1 lb AP = 0.63 lb (about 3-1/2 cups) baked French fries 5 lb bag = about 17-1/2 cups baked French fries | | POTATO PRODUC | TS ² - Starchy | / Subgroup | | | | | Potato
Products, fresh | Pound | 5.33 | 3/8 cup cooked vegetable (about 1 portion) | 18.8 | 1 lb AP = 0.94 lb cooked vegetable | | Raw
Shredded
Pre-portioned
3.0 oz | Pound | 8.28 | 1/4 cup cooked vegetable (about 2/3 portion) | 12.1 | | | | Pound | 10.60 | 1/8 cup cooked vegetable (about 1/2 portion) | 9.5 | | | Potato
Products, frozen
Hashed patty
Pre-browned
2.25 oz each | Pound | 7.11 | 1 cooked patty (about 1/4 cup cooked vegetable) | 14.1 | | | Potato
Products, frozen
Hash browns
Diced | Pound | 7.70 | 1/4 cup cooked vegetable | 13.0 | | | Potato
Products, frozen
Mashed | Pound | 7.37 | 1/4 cup heated vegetable | 13.6 | 1 lb AP = 1 lb (about 1-
3/4 cups) mashed
potatoes | | Potato
Products, frozen
Skins or Pieces or
Wedges, etc.
With skin
Cooked | Pound | 10.60 | 1/4 cup heated vegetable | 9.5 | | ² Shaped, shredded potatoes available under brand names such as "Tater Tots" or "Tater Gems." | Section 2 – V | /egetable | s (All Veg | jetable Subgroups |) | | |--|--------------------------|---|---|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | Potato
Products, frozen
Rounds ²
Regular Size
Includes USDA | Pound | 12.70 | 1/4 cup cooked vegetable (about 4 pieces) | 7.9 | 5 lb bag = about 15-1/4 cups baked potato rounds (about 8.0 grams per piece) | | Foods | 5 lb pkg | 61.00 | 1/4 cup baked vegetable (about 4 pieces) | 1.7 | one piece = approx. 3/4
to 1-inch diameter by 1
to 1-1/4-inch length | | POTATO PRODUC | TS – Starchy | Subgroup | | | | | Potato
Products, frozen
Rounds ²
Mini Size | Pound | 12.20 | 1/4 cup baked vegetable (about 8 pieces) | 8.2 | 1 lb AP = 0.85 lb (about
3 cups) baked potato
rounds (about 4.0 grams
per piece) | | Potato
Products, frozen
Circles | Pound | 12.60 | 1/4 cup baked vegetable (about 5 circles) | 8.0 | 1 lb AP = 0.75 lb (about 3-1/8 cups) cooked (about 1-1/4-inch diameter by 9/16-inch height) | | Potato
Products,
dehydrated
Hashed | Pound | 24.10 | 1/4 cup reconstituted, cooked vegetable | 4.2 | 1 lb dry = 6 cups reconstituted, cooked potato | | Browns | | | | | 1 lb dry = about 4-3/4 cups dry hashed browns | | PUMPKIN - Red/0 | Orange Subgi | roup | | | | | Pumpkin, fresh
Whole | Pound | 4.70 | 1/4 cup cooked, mashed vegetable | 21.3 | 1 lb AP = 0.70 lb ready-
to-cook pumpkin | | Pumpkin,
canned | No. 10 can
(106 oz) | 51.50 | 1/4 cup heated vegetable | 2.0 | | | | No. 2-1/2
can (29 oz) | 14.10 | 1/4 cup heated vegetable | 7.1 | | | | No. 300 can
(15 oz) | 7.04 | 1/4 cup heated vegetable | 14.3 | 1 No. 300 can = about
15.1 oz (1-3/4 cups)
ready-to-serve or -cook
pumpkin | ² Shaped, shredded potatoes available under brand names such as "Tater Tots" or "Tater Gems." | Section 2 – \ | /egetable | s (All Ved | getable Subgroups |) | | |--|------------------------|---|--|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | Pound | 7.77 | 1/4 cup heated vegetable | 12.9 | | | RADISHES - Othe | r Subgroup | | | | | | Radishes, Fresh
Without tops | Pound | 12.80 | 1/4 cup whole vegetable, about 7 small radishes | 7.9 | 1 lb without tops = 0.94 lb ready-to-serve raw radishes | | | Pound | 15.30 | 1/4 cup raw, sliced vegetable | 6.6 | | | RUTABAGAS - Oth | ner Subgroup | | | | | | Rutabagas,
fresh
Whole | Pound | 8.30 | 1/4 cup pared, cubed, cooked vegetable | 12.1 | 1 lb AP = 0.85 lb ready-
to-cook rutabaga | | | Pound | 5.70 | 1/4 cup pared, cooked,
drained, mashed
vegetable | 17.6 | | | SALSA ³ – Red/Ora | ange Subgro | up | | | | | Salsa, canned
USDA Foods
(all vegetable
ingredients plus a
minor amount of
spices) | No. 10 can
(106 oz) | 49.30 | 1/4 cup vegetable | 2.1 | 1 No. 10 can = about 12-
1/3 cups vegetable | | Salsa, canned ³ Chunky Commercial (all vegetable ingredients plus a minor amount of spices) | Gallon
(8 lb 10 oz) | 63.90 | 1/4 cup vegetable | 1.6 | 1 gallon container = 16 cups | | SAUERKRAUT - O | | ıp | | | | | Sauerkraut,
canned | No. 10 can
(99 oz) | 36.50 | 1/4 cup heated, drained vegetable | 2.8 | 1 No. 10 can = about 11-
7/8 cups drained,
unheated vegetable | ³ For salsa products that contain all vegetable ingredients plus a minor amount of spices or flavorings, one hundred percent of the product may be used to meet the volume vegetable/fruit requirement for meal pattern requirements. When products contain non-vegetable ingredients like gums, starches or stabilizers, water or vinegar, only that portion of the product that is a vegetable ingredient may be counted towards the volume requirement. | Coation 2 | logotoble | o (All Voc | rotoblo Cubararus | 1 | | |--|--|---|---|--|---| | Section 2 – 1 | z. | s (All Veg | <mark>jetable Subgroups</mark>
I _{4.} | 5 . | 6. | | Food As
Purchased, AP | Purchase
Unit | Servings
Per
Purchase
Unit, EP | Serving Size per Meal
Contribution | Purchase
Units for
100
Servings | Additional Information | | | No. 2-1/2
can (27 oz) | 15.00 | 1/4 cup heated, drained vegetable | 6.7 | 1 No. 2-1/2 can = about
23.0 oz (4-1/2 cups)
drained, unheated
vegetable | | | No. 300 can
(14-1/2 oz) | 4.93 | 1/4 cup heated, drained vegetable | 20.3 | | | SEAWEED - Other | Subgroup | | | | | | Seaweed,
dehydrated
Wakame | Pound | 91.00 | 1/4 cup trimmed, rehydrated vegetable | 1.1 | 1 lb dry = 4.3 lb (about 22-2/3 cups) rehydrated ready-to-serve or -cook seaweed | | SOUPS, CANNED | – Additional S | Subgroup ⁴ | | 1 | l . | | Soups, canned ⁴ Condensed (1 part soup to 1 part water) minestrone, tomato, tomato with other | No. 3 Can
50 oz (or
about 46 fl
oz) | 11.50 | 1 cup reconstituted
(about 1/4 cup
vegetable) | 8.7 | Reconstitute 1 part soup with not more than 1 part water | | basic components
such as rice,
vegetable (all
vegetable), and | Pound | 3.68 | 1 cup reconstituted
(about 1/4 cup
vegetable) | 27.2 | | | vegetable with
other basic
components such
as meat or
poultry | Picnic
(about
10-3/4 oz) | 2.40 | 1 cup reconstituted
(about 1/4 cup
vegetable) | 41.7 | | ___ ⁴ For the purposes of the NSLP, the "Additional vegetables" requirement will be used for any vegetable mixture in which the ratio of the vegetable mixture is not clearly labeled or reported. Further documentation from the vendor would be necessary to determine crediting for any subgroup such as dark green, red/orange, and beans/peas (legumes) vegetable subgroups. | Section 2 – \ | /egetable | s (All Veç | jetable Subgroups | <u>)</u> | | |--|------------------------|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | Soups, canned ⁴ Ready-to-serve (minestrone, tomato, tomato with other basic components such as rice, vegetable (all vegetable), and vegetable with other basic components such as meat or poultry | 8 fl oz can | 1.00 | 1 cup
serving
(about 1/4 cup
vegetable) | 100.0 | | | SOUPS, CANNED | - Other Subg | roup | | | | | Soups, canned
Bean Soup
Condensed | No. 3 Cyl
(54 oz) | 23.00 | 1/2 cup reconstituted (1/4 cup heated beans) | 4.4 | Reconstitute 1 part soup with not more than 1 part water | | (1 part soup to 1 part water) | Pound | 6.80 | 1/2 cup reconstituted (1/4 cup heated beans) | 14.8 | | | Soups, canned
Bean Soup
Ready-to-serve | 8 oz can | 1.00 | 1 cup serving
(1/2 cup heated beans) | 100.0 | | | SPINACH - Dark (| Green Subgro | oup | | | | | Spinach, fresh
Partly trimmed | Pound | 30.70 | 1/4 cup raw, chopped vegetable (credits as 1/8 cup in NSLP/SBP) | 3.3 | 1 lb AP = 0.88 lb ready-
to-cook or -serve raw
spinach | | | Pound | 20.40 | 1/4 cup raw vegetable with dressing (credits as 1/8 cup in NSLP/SBP) | 5.0 | | | | Pound | 7.60 | 1/4 cup cooked, drained vegetable | 13.2 | | | Spinach, fresh Leaves (4-inch by 9-inch) Ready-to-use | Pound | 25.60 | 1/4 cup raw, chopped vegetable (credits as 1/8 cup in NSLP/SBP) | 4.0 | 1 lb AP = 1 lb (about 6-3/8 cups) ready-to-cook or -serve raw spinach | | | Pound | 12.60 | 1/4 cup wilted vegetable | 8.0 | 1 lb AP = 1.03 lb (about 3-1/8 cups) wilted (lightly steamed for one minute) spinach | | Section 2 – Vegetables (All Vegetable Subgroups) | | | | | | | |--|----------------------------|---|--|--|---|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | Spinach, canned | No. 10 can
(98 oz) | 25.20 | 1/4 cup heated, drained vegetable | 4.0 | 1 No. 10 can = about
55.0 oz drained spinach | | | | No. 2-1/2
can (27 oz) | 6.90 | 1/4 cup heated, drained vegetable | 14.5 | 1 No. 2-1/2 can = about
17.6 oz (2-1/4 cups)
drained spinach | | | | No. 300 can
(13-1/2 oz) | 3.91 | 1/4 cup heated, drained vegetable | 25.6 | 1 No. 300 can = about 1 cup) drained, unheated spinach | | | SPINACH - Dark (| Green Subgro | oup (continue | ed) | | | | | Spinach, canned | Pound | 4.11 | 1/4 cup heated, drained vegetable | 24.4 | | | | Spinach, frozen
Chopped | Pound | 5.60 | 1/4 cup cooked, drained vegetable | 17.9 | | | | Spinach, frozen
Leaf, Whole | Pound | 6.50 | 1/4 cup cooked, drained vegetable | 15.4 | | | | SQUASH, SUMME | R - Other Sul | ogroup | | | | | | Squash,
Summer, fresh
Yellow | Pound | 7.30 | 1/4 cup cubed, cooked, drained vegetable | 13.7 | 1 lb AP = 0.95 lb ready-
to-cook squash | | | | Pound | 6.30 | 1/4 cup cooked, drained mashed vegetable | 15.9 | | | | | Pound | 15.50 | 1/4 cup raw, sliced vegetable | 6.5 | 1 lb AP = 0.98 lb (about 3-7/8 cups) ready-to-serve or -cook squash | | | | Pound | 8.42 | 1/4 cup sliced, cooked, drained vegetable | 11.9 | 1 lb AP = 0.83 lb (about 2 cups) cooked, sliced squash | | | Squash,
Summer, fresh
Zucchini
Whole | Pound | 11.90 | 1/4 cup raw vegetable sticks (about 3 sticks, 1/2-inch by 3-inch sticks) | 8.5 | 1 lb AP = 0.95 lb (about
2-7/8 cups) ready-to-
serve or -cook raw (1/2-
inch by 3-inch) squash
sticks | | | Section 2 – \ | /egetable | s (All Veg | jetable Subgroups | 5) | | |---|------------------------|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | Pound | 12.70 | 1/4 cup raw, cubed vegetable | 7.9 | 1 lb AP = 0.95 lb (about 3-1/8 cups) ready-to-cook or -serve raw 3/4-inch cubed zucchini | | | Pound | 7.60 | 1/4 cup cubed, cooked, drained vegetable | 13.2 | 1 lb AP = 0.86 lb cooked, 3/4-inch zucchini cubes | | | Pound | 13.10 | 1/4 cup raw, sliced vegetable | 7.7 | 1 lb AP = 0.96 lb (about 3-1/4 cups) ready-to-cook or -serve raw, 1/4-inch zucchini slices | | SQUASH, SUMME |
R - Other Sul | group (conti | nued) | | | | Squash,
Summer, fresh
Zucchini
Whole | Pound | 10.20 | 1/4 cup sliced, cooked,
drained vegetable | 9.9 | | | Squash,
Summer,
canned
Sliced | No. 10 can
(105 oz) | 26.50 | 1/4 cup heated, drained vegetable | 3.8 | 1 No. 10 can = about
61.0 oz (8-3/8 cups)
drained, unheated
squash | | Sinced | Pound | 4.03 | 1/4 cup heated, drained vegetable | 24.9 | 1 lb AP = about 9.2 oz
(1-1/2 cups) drained
squash | | Squash,
Summer, frozen
Yellow
Sliced | Pound | 7.90 | 1/4 cup cooked, drained vegetable | 12.7 | | | Squash,
Summer, frozen
Zucchini
Sliced | Pound | 7.00 | 1/4 cup cooked, drained vegetable | 14.3 | | | SQUASH, WINTER | R - Red/Oran | ge Subgroup | | 1 | | | Squash, Winter,
fresh
Acorn
Whole | 1 squash
(8 oz) | 2.00 | 1/2 small squash baked
in skin (about 1/4 cup
vegetable) | 50.0 | 1 lb AP = 0.87 lb ready-
to-cook squash in skin | | Section 2 – \ | /egetable | s (All Veg | jetable Subgroups |) | | |--|------------------------|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | Pound | 4.70 | 1/4 cup cooked, drained, pared, mashed vegetable | 21.3 | 1 lb AP = 0.70 lb ready-
to-cook pared squash | | Squash, Winter,
fresh
Butternut | Pound | 7.50 | 1/4 cup cooked, drained, pared, cubed vegetable | 13.4 | 1 lb AP = 0.84 lb ready-
to-cook pared squash | | Whole | Pound | 5.40 | 1/4 cup cooked, pared,
drained, mashed
vegetable | 18.6 | | | Squash, Winter,
fresh
Hubbard
Whole | Pound | 4.40 | 1/4 cup cooked, drained, pared, cubed vegetable | 22.8 | 1 lb AP = 0.64 lb ready-
to-cook pared squash | | Whole | Pound | 4.30 | 1/4 cup cooked, drained, pared, mashed vegetable | 23.3 | | | SQUASH, WINTER | R - Red/Orar | nge Subgroup | (continued) | | | | Squash, Winter,
frozen
Mashed
All varieties | Pound | 7.00 | 1/4 cup cooked vegetable | 14.3 | | | SUCCOTASH – Ad | ditional Subo | group ⁴ | | | | | Succotash,
canned
Corn and Green
Beans | No. 10 can
(103 oz) | 34.10 | 1/4 cup heated, drained vegetable | 3.0 | 1 No. 10 can = about
65.4 oz (8-1/2 cups)
heated, drained
succotash | | | No. 10 can
(103 oz) | 37.80 | 1/4 cup drained vegetable (unheated for salads) | 2.7 | 1 No. 10 can = about
62.0 oz (9-3/8 cups)
drained, unheated
succotash | | | Pound | 5.29 | 1/4 cup heated, drained vegetable | 19.0 | | | | Pound | 5.87 | 1/4 cup drained vegetable (unheated for salads) | 17.1 | | ⁴ For the purposes of the NSLP, the "Additional vegetables" requirement will be used for any vegetable mixture in which the ratio of the vegetable mixture is not clearly labeled or reported. Further documentation from the vendor would be necessary to determine crediting for any subgroup such as dark green, red/orange, and beans/peas (legumes) vegetable subgroups. | Section 2 – \ | /egetable | s (All Veç | jetable Subgroups | 5) | | |---|------------------------|---|---|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | Succotash,
frozen
Corn and Green
Beans | Pound | 8.76 | 1/4 cup cooked, drained vegetable | 11.5 | 1 lb AP = 0.95 lb (about 2-1/8 cups) cooked, drained succotash or 2-7/8 cups thawed | | | Pound | 11.60 | 1/4 cup thawed vegetable (unheated for salads) | 8.7 | | | SUCCOTASH – Sta | archy Subgro | up | | | | | Succotash,
canned
Corn and Lima
Beans | No. 10 can
(105 oz) | 36.70 | 1/4 cup heated, drained vegetable | 2.8 | 1 No. 10 can = about
75.0 oz (9-1/8 cups)
heated, drained
succotash | | SUCCOTASH – Sta | archy Subgro | up (continue | d) | 1 | | | Succotash,
canned
Corn and Lima
Beans | No. 10 can
(105 oz) | 40.90 | 1/4 cup drained vegetable (unheated for salads) | 2.5 | 1 No. 10 can = about
71.0 oz (10-1/8 cups)
drained, unheated
succotash | | | Pound | 5.59 | 1/4 cup heated, drained vegetable | 17.9 | | | | Pound | 6.24 | 1/4 cup drained vegetable (unheated for salads) | 16.1 | | | Succotash,
frozen
Corn and Lima
Beans | Pound | 9.25 | 1/4 cup cooked, drained vegetable | 10.9 | 1 lb AP = 0.95 lb (about 2-1/4 cups) cooked, drained succotash | | Deans | Pound | 11.60 | 1/4 cup thawed vegetable (unheated for salads) | 8.7 | 1 lb AP = 1 lb (about 2-7/8 cups) ready-to-serve thawed, unheated succotash | | SWEET POTATOES | S - Red/Orar | nge Subgroup |) | | | | Sweet Potatoes,
fresh
Whole | Pound | 6.60 | 1/4 cup baked vegetable | 15.2 | 1 lb AP = 0.61
lb baked sweet potato without skin | | Section 2 – Vegetables (All Vegetable Subgroups) | | | | | | | |---|-------------------------------------|---|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | | Pound | 5.50 | 1/4 cup cooked, mashed vegetable | 18.2 | 1 lb AP = 0.80 lb peeled ready-to-cook sweet potato | | | | Pound | 9.10 | 1/4 cup cooked, sliced vegetable | 11.0 | | | | Sweet Potatoes,
canned
Cut
Packed in light
syrup | No. 10 can
(108 oz)
No. 2-1/2 | 33.80 | 1/4 cup heated, drained vegetable | 3.0 | 1 No. 10 can = about
60.9 oz (8-3/8 cups)
heated, drained sweet
potato | | | Includes USDA
Foods | can (29 oz) | 12.20 | 1/4 cup heated, drained vegetable | 8.2 | 1 No. 2-1/2 can = about
18.0 oz (3-1/8 cups)
heated, drained sweet
potato | | | | No. 300 can
(15-3/4 oz) | 5.16 | 1/4 cup heated, drained vegetable | 19.4 | 1 No. 300 can = about 9 oz (1-1/4 cups) heated, drained sweet potato | | | SWEET POTATOES | S - Red/Orar | nge Subgroup | (continued) | | | | | Sweet Potatoes,
canned
Mashed
Includes USDA
Foods | No. 10 can
(109 oz) | 49.10 | 1/4 cup heated vegetable | 2.1 | 1 No. 10 can = about 12-
1/4 cups heated, mashed
sweet potato | | | Sweet Potatoes,
canned
Whole
Includes USDA
Foods | No. 10 can
(112 oz) | 39.10 | 1/4 cup heated, drained vegetable | 2.6 | 1 No. 10 can = about
78.6 oz (9-3/4 cups)
heated, drained sweet
potato | | | . 3343 | No. 2-1/2
can (29 oz) | 12.30 | 1/4 cup heated, drained vegetable | 8.2 | 1 No. 2-1/2 can = about
18.0 oz (3-1/4 cups)
heated, drained sweet
potato | | | | No. 300
can (15-3/4
oz) | 5.16 | 1/4 cup heated, drained vegetable | 19.4 | 1 No. 300 can = about
9.6 oz (1-1/4 cups)
heated, drained sweet
potato | | | Section 2 – V | /egetable | s (All Veg | jetable Subgroups |) | | |---|------------------------|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | Sweet Potatoes,
frozen
Mashed
Includes USDA
Foods | Pound | 7.55 | 1/4 cup cooked vegetable | 13.3 | 1 lb AP = 0.99 lb (about 1-3/4 cups) cooked sweet potato | | Sweet Potatoes,
frozen
Center cuts
Approx. 7/8 to 1-
3/8-inch thick by
1-1/4 to 1-3/4
inch diameter | Pound | 9.70 | 1/4 cup cooked vegetable | 10.4 | 1 lb AP = 0.98 lb (about 2-3/8 cups) cooked sweet potato | | Sweet Potatoes,
frozen
Center cuts
Approx. 1-inch
thick by 1-3/4 to
2-inch diameter | Pound | 9.25 | 1/4 cup cooked vegetable | 10.9 | 1 lb AP = 0.93 lb (about 2-1/4 cups) cooked sweet potato | | SWEET POTATOES | S - Red/Orar | nge Subgroup | (continued) | | | | Sweet Potatoes,
frozen
Random cut
chunks
Includes USDA
Foods | Pound | 9.24 | 1/4 cup cooked vegetable | 10.9 | 1 lb AP = 0.95 lb (about 2-1/4 cups) cooked sweet potato | | Sweet Potatoes,
frozen
Packed in syrup | Pound | 7.60 | 1/4 cup cooked, drained vegetable | 13.2 | | | Sweet Potatoes,
dehydrated
Flakes
Low moisture | Pound | 18.50 | 1/4 cup reconstituted vegetable | 5.5 | 1 lb dry = about 3-3/4
cups dehydrated sweet
potato flakes | | SWISS CHARD - D | Dark Green S | ubgroup | | | | | Swiss Chard,
fresh
Trimmed | Pound | 21.10 | 1/4 cup raw, chopped vegetable | 4.8 | 1 lb AP = 0.96 lb (about 5-1/4 cups) ready-to-serve raw, chopped Swiss chard | | Section 2 – \ | /egetable | s (All Veg | etable Subgroups |) | | |---|------------------------|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | Swiss Chard,
fresh
Untrimmed | Pound | 6.30 | 1/4 cup cooked, drained vegetable | 15.9 | 1 lb AP = 0.92 lb ready-
to-cook Swiss chard | | TANNIER (see YA | UTIA) – Star | chy Subgroup |) | | | | TARO (see MALAN | NGA) – Starch | ny Subgroup | | | | | TOMATILLOS - Ot | her Subgrou | р | | | | | Tomatillos,
fresh
Whole with stem | Pound | 11.90 | 1/4 cup raw, diced vegetable | 8.5 | 1 lb AP = 0.98 lb (2-7/8 cups) ready-to-serve stemmed, 1/2-inch diced tomatillo | | | Pound | 6.38 | 1/4 cup cooked, diced vegetable | 15.7 | 1 lb AP = 0.82 lb (about 1-1/2 cups) diced, cooked tomatillo | | TOMATOES - Red | /Orange Sub | group | | | | | Tomatoes, fresh Cherry Whole with stem | Pound | 12.10 | 1/4 cup whole vegetable (about 3 whole cherry tomatoes) | 8.3 | 1 lb AP = 0.99 lb (about 3 cups) stemmed, whole cherry tomatoes | | TOMATOES - Red | /Orange Sub | group (conti | nued) | | | | Tomatoes, fresh Cherry Whole with stem | Pound | 10.60 | 1/4 cup vegetable halves
(about 5 cherry tomato
halves) | 9.5 | 1 lb AP = 0.99 lb (about 2-2/3 cups) stemmed, halved cherry tomatoes | | Tomatoes, fresh
Whole
All sizes | Pound | 7.60 | 1/4 cup diced vegetable | 13.2 | 1 lb AP = 0.87 lb ready-
to-serve raw diced
tomato | | | Pound | 10.40 | 1/4 cup vegetable
wedges | 9.7 | 1 lb AP = 0.98 lb (about
2-1/2 cups) ready-to-
serve tomato 1/2-inch
wedges | | Tomatoes, fresh
Small or Medium
approx 2-1/8-inch
to 2-1/4-inch
diameter
Whole | Pound | 8.53 | 1/4 cup sliced vegetable
(about 5 slices, 1/8-inch
thick) | 11.8 | 1 lb AP = 0.87 lb (about 2-1/8 cups) 1/8-inch sliced tomato | | Section 2 – V | Section 2 – Vegetables (All Vegetable Subgroups) | | | | | | | |--|--|---|---|--|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | | Tomatoes, fresh Large or Extra large Approx. 2-1/2-inch to 2-3/4-inch diameter Whole | Pound | 8.70 | 1/4 cup sliced vegetable
(about 4 slices, 1/8-inch
thick) | 11.5 | 1 lb AP = 0.86 lb sliced tomato (1/8-inch thick slices) | | | | Tomatoes, fresh
Diced
Ready-to-use | Pound | 8.74 | 1/4 cup raw vegetable | 11.5 | 1 lb AP = 1 lb (about 2-
1/8 cups) ready-to-serve
tomato | | | | | Pound | 6.67 | 1/4 cup cooked vegetable | 15.0 | 1 lb AP = 0.85 lb (about 1-2/3 cups) cooked tomato | | | | Tomatoes,
canned
Whole or Stewed
Includes USDA
Foods | No. 10 can
(102 oz) | 45.50 | 1/4 cup heated vegetable and juice | 2.2 | 1 No. 10 can = about
66.0 oz drained tomato | | | | TOMATOES - Red | /Orange Sub | group (conti | nued) | | | | | | Tomatoes,
canned
Whole or Stewed | No. 10 can
(102 oz) | 48.80 | 1/4 cup vegetable and juice | 2.1 | | | | | Includes USDA
Foods | No. 2-1/2
can (28 oz) | 12.50 | 1/4 cup heated vegetable and juice | 8.0 | 1 No. 2-1/2 can = about
18.5 oz drained tomato | | | | | No. 2-1/2
can (28 oz) | 13.40 | 1/4 cup vegetable and juice | 7.5 | | | | | | No. 300 can
(14-1/2 oz) | 6.14 | 1/4 cup heated vegetable and juice | 16.3 | | | | | | No. 300 can
(14-1/2 oz) | 6.59 | 1/4 cup vegetable and juice | 15.2 | | | | | | Pound | 7.13 | 1/4 cup heated vegetable and juice | 14.1 | | | | | | | | | | | | | | Section 2 – V | /egetable | s (All Veg | jetable Subgroups |) | | |---|----------------------------|---|---|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | Tomatoes,
canned
Crushed | No. 10 can
(102 oz) | 46.60 | 1/4 cup heated vegetable and juice | 2.2 | 1 No. 10 can = about 12 cups tomato and juice | | , ac, rea | No. 2-1/2
can (28 oz) | 12.70 | 1/4 cup heated vegetable and juice | 7.9 | 1 No. 2-1/2 can = about
18.5 oz drained tomato | | | Pound | 7.30 | 1/4 cup heated vegetable and juice | 13.7 | | | Tomatoes,
canned
Diced
Includes USDA
Foods | No. 10 can
(102 oz) | 49.20 | 1/4 cup heated vegetable and juice | 2.1 | 1 No. 10 can = about 12-
1/4 cups heated, tomato
and juice | | 70043 | No. 2-1/2
can (28 oz) | 13.50 | 1/4 cup heated
vegetable and juice | 7.5 | 1 No. 2-1/2 can = about
18.5 oz drained,
unheated tomato | | | No. 300 can
(14-1/2 oz) | 6.99 | 1/4 cup heated vegetable and juice | 14.4 | | | | Pound | 7.71 | 1/4 cup heated vegetable and juice | 13.0 | | | TOMATO PRODUC | □
CTS – Red/Or | ange Subgro | up | | | | Tomato Products,
Canned
<i>Tomato Paste</i> | No. 10 can
(111 oz) | 192.00 | 1 tablespoon paste
(1/4 cup vegetable) | 0.53 | 1 No. 10 can = about 12 cups tomato paste | | 24%-28% Natural
Tomato Soluble
Solids (NTSS)
Includes USDA | No. 2-1/2
can (30 oz) | 52.00 | 1 tablespoon paste
(1/4 cup vegetable) | 2.0 | 1 No. 2-1/2 can = about
3-1/4 cups tomato paste | | Foods | Pound | 27.60 | 1 tablespoon paste (1/4 cup vegetable) | 3.7 | 1 No. 10 can paste plus 3 cans water = 48 cups single strength tomato juice | | | Picnic
(12 oz) | 20.70 | 1 tablespoon paste (1/4 cup vegetable) | 4.9 | 12 oz can = about 1-1/4
cups tomato paste | | Section 2 – \ | /egetable | s (All Veç | getable Subgroups |) | | |--|--------------------------|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | Tomato Products, canned Tomato Puree Not less than 8% but less than 24% Natural Tomato Soluble Solids | No. 10 can
(106 oz) | 96.00 | 2 tablespoons puree
(1/4 cup vegetable) | 1.1 | 1 No. 10 can = 12 cups
puree, 1 No. 10 can
tomato puree plus one
can water = 24 cups
single strength tomato
juice | | (NTSS) | No. 2-1/2
can (29 oz) | 26.20 | 2 tablespoons puree
(1/4 cup vegetable) | 3.9 | | | | Pound | 14.40 | 2 tablespoons puree
(1/4 cup vegetable) | 7.0 | | | Tomato Products, canned Tomato Sauce | No. 10 can
(106 oz) | 50.70 | 1/4 cup vegetable | 2.0 | | | Includes USDA
Foods | No. 300
can (15 oz) | 6.85 | 1/4 cup vegetable | 14.6 | | | | Pound | 7.65 | 1/4 cup vegetable | 13.1 | | | Tomato Products, canned Spaghetti Sauce, Meatless Includes USDA Foods | No. 10 can
(106 oz) | 47.90 | 1/4 cup heated vegetable | 2.1 | 1 No. 10 can = about 12 cups heated spaghetti sauce | | TURNIPS - Other | Subgroup | | | | | | Turnips, fresh
Whole | Pound | 10.80 | 1/4 cup raw, pared vegetable sticks (about 7 sticks, 1/2-inch by 2-inch sticks) | 9.3 | 1 lb AP = 0.83 lb (about 2-2/3 cups) ready-to-
serve raw, pared turnip sticks | | Turnips, fresh
Without tops | Pound | 11.20 | 1/4 cup raw, pared,
cubed or diced vegetable | 9.0 | 1 lb AP = 0.79 lb ready-
to-cook or- serve raw
pared turnip | | | Pound | 8.70 | 1/4 cup pared, cubed,
cooked, drained
vegetable | 11.5 | 1 lb AP = 0.78 lb (about 2-1/8 cups) pared, cubed, cooked turnip | | | Pound | 5.60 | 1/4 cup cooked, drained, pared, mashed vegetable | 17.9 | | | | | | | | | | Section 2 – V | /egetable | s (All Veg | jetable Subgroups | 5) | | |--|----------------------------|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | TURNIP GREENS | - Dark Green | Subgroup | | - | | | Turnip Greens,
fresh
Untrimmed | Pound | 6.50 | 1/4 cup cooked, drained vegetable | 15.4 | 1 lb AP = 0.70 lb ready-
to-cook turnip greens | | Turnip Greens, canned | No. 10 can
(98 oz) | 27.60 | 1/4 cup heated, drained vegetable | 3.7 | 1 No. 10 can = 58.0 oz
drained turnip greens | | | No. 2-1/2
can (27 oz) | 7.60 | 1/4 cup heated, drained vegetable | 13.2 | | | | No. 300 can
(14-1/2 oz) | 3.72 | 1/4 cup heated, drained vegetable | 26.9 | | | | Pound | 4.50 | 1/4 cup heated, drained vegetable | 22.3 | | | Turnip Greens,
frozen
Chopped or Whole
Leaf | Pound | 9.60 | 1/4 cup cooked, drained vegetable | 10.5 | | | TURTLE BEANS (s | ee BLACK BE | ANS) - Beans | s and Peas (Legumes) Su | bgroup | | | VEGETABLES, MIX | KED – Additio | nal Subgrou | o ⁵ | | | | Vegetables,
Mixed,
canned
Seven vegetables:
celery, carrots, | No. 10 can
(106 oz) | 36.10 | 1/4 cup heated, drained vegetable | 2.8 | 1 No. 10 can = about
66.5 oz (9-1/4 cups)
drained mixed vegetable | | corn,
green beans,
green peas, lima
beans and
potatoes | No. 2-1/2
can (29 oz) | 11.50 | 1/4 cup heated, drained vegetable | 8.7 | 1 No. 2-1/2 can = about
19.4 oz (3-3/8 cups)
drained mixed vegetable | | Includes USDA
Foods | No. 300 can
(15 oz) | 4.64 | 1/4 cup heated, drained vegetable | 21.6 | 1 No. 300 can = about
8.6 oz (1-1/2 cups)
drained, unheated mixed
vegetable | ⁵ For the purposes of the NSLP, the "Additional vegetables" requirement will be used for any vegetable mixture in which the ratio of the vegetable mixture is not clearly labeled or reported. Additional documentation from the vendor would be necessary to determine crediting for any subgroup such as dark green, red/orange, and beans/peas (legumes) vegetable subgroups. | Section 2 – \ | /egetable | es (All Veg | getable Subgroups | s) | | |---|------------------------|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | Vegetables, Mixed, frozen Seven vegetables: celery, carrots, corn, green beans, green peas, lima beans and potatoes | Pound | 8.10 | 1/4 cup cooked, drained vegetable | 12.4 | | | Vegetables,
Mixed, frozen
Carrots, Corn,
Green Bean Blend | Pound | 9.84 | 1/4 cup thawed vegetable (unheated for salads) | 10.2 | 1 lb AP = 0.99 lb (about 2-3/8 cups) ready-to-serve thawed, mixed vegetables | | | Pound | 9.20 | 1/4 cup cooked, drained vegetable | 10.9 | 1 lb AP = 0.96 lb (about 2-1/4 cups) cooked, drained mixed vegetables | | VEGETABLES, MIX | KED - Other S | Subgroup ⁶ | | | | | Vegetables,
Mixed, frozen
Broccoli and
Cauliflower Blend | Pound | 11.90 | 1/4 cup thawed vegetable (unheated for salads) | 8.5 | 1 lb AP = 0.98 lb (about 2-7/8 cups) ready-to-serve thawed mixed vegetables | | | Pound | 10.70 | 1/4 cup cooked, drained vegetable | 9.4 | 1 lb AP = 0.95 lb (about 2-2/3 cups) cooked, drained mixed vegetables | | Vegetables,
Mixed, frozen
Broccoli, Carrots,
and Cauliflower
Blend | Pound | 11.90 | 1/4 cup thawed vegetable (unheated for salads) | 8.5 | 1 lb AP = 0.98 lb (about 2-7/8 cups) ready-to-
serve thawed, mixed vegetables | | Dienu | Pound | 10.60 | 1/4 cup cooked, drained vegetable | 9.5 | 1 lb AP = 0.94 lb (about 2-2/3 cups) cooked, drained mixed vegetables | | Vegetables,
Mixed, frozen
Peppers and
Onions | Pound | 7.71 | 1/4 cup cooked, drained vegetable | 13.0 | 1 lb AP = 0.86 lb (about 1-7/8 cups) cooked, drained mixed vegetables | ⁶ For the purposes of the NSLP, the "Other vegetables" requirement will be used for any vegetable mixture in which the ratio of the vegetable mixture is not clearly labeled or reported. Further documentation from the vendor would be necessary to determine crediting for any subgroup such as dark green, red/orange, and beans/peas (legumes) vegetable subgroups. | Section 2 – V | Section 2 – Vegetables (All Vegetable Subgroups) | | | | | | | | |--|--|---|---|--|--|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional
Information | | | | | WATER CHESNUT | S - Starchy S | ubgroup | | - | | | | | | Water
Chestnuts,
canned | Pound | 6.70 | 1/4 cup drained vegetable | 15.0 | | | | | | WATERCRESS - D | ark Green Su | bgroup | | | | | | | | Watercress,
fresh | Pound | 50.50 | 1/4 cup raw vegetable sprigs or pieces | 2.0 | 1 lb AP = 0.92 lb ready-
to-serve raw watercress | | | | | YAM BEAN (see J | ICAMA) – Sta | rchy Subgro | up | | | | | | | YAUTIA (TANNIEI | R) - Starchy | Subgroup | | | | | | | | Yautia
(Tannier), fresh
<i>Whole</i> | Pound | 8.84 | 1/4 cup peeled, diced, raw vegetable | 11.4 | 1 lb AP = 0.74 lb (about 2-1/8 cups) ready-to-serve, peeled, 1-inch, diced yautia (tannier) | | | | | YAUTIA (TANNIEI | R) - Starchy | Subgroup (co | ontinued) | • | | | | | | Yautia
(Tannier), fresh
Whole | Pound | 8.84 | 1/4 cup diced, cooked vegetable | 11.4 | 1 lb AP = 0.80 lb peeled,
diced, cooked yautia
(tannier) (absorbs water
during cooking) |
 | | | YUCCA (CASSAVA |) – Starchy S | Subgroup | | | | | | | | Yucca,
(Cassava), fresh
Whole | Pound | 8.01 | 1/4 cup peeled, cooked chunks | 12.5 | 1 lb AP = 0.76 lb peeled,
cooked, 4 to 5-inch
chunks | | | | | Section 2 – Fr | uits | | | | | |--|------------------------|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4. Serving Size per Meal Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | APPLES | | | | | | | Apples, fresh
125-138 count
Whole | Pound | 14.80 | 1/4 cup raw unpeeled fruit (about 1/4 apple) | 6.8 | 1 lb AP = 0.91 lb (3-2/3 cups) ready-to-cook or -serve raw, cored, unpeeled apples | | | Pound | 3.00 | 1 baked apple (about 1/2 cup cooked fruit) | 33.4 | | | | Pound | 11.40 | 1/4 cup raw cored, peeled fruit | 8.8 | 1 lb AP = 0.78 lb (about 2-3/4 cups) ready-to-cook or -serve raw, cored, peeled apples | | | Pound | 6.80 | 1/4 cup cored, peeled, cooked unsweetened fruit | 14.8 | 1 lb AP = 0.78 lb (about 1-3/4 cups) cored, peeled, cooked apples | | | Pound | 5.80 | 1/4 cup cooked sieved unsweetened fruit | 17.3 | | | Apples, fresh
100 count
Whole | Pound | 15.60 | 1/4 cup raw unpeeled fruit (about 1/5 apple) | 6.5 | 1 lb AP = 0.93 lb (about 3-7/8 cups) ready-to-cook or -serve raw, cored, unpeeled apples | | Apples, canned
Slices
Solid pack
Includes USDA | No. 10 can
(100 oz) | 50.40 | 1/4 cup fruit and juice | 2.0 | 1 No. 10 can = about
89.0 oz (11-7/8 cups)
drained apples | | Foods | Pound | 8.06 | 1/4 cup fruit and juice | 12.5 | | | Apples, frozen
Unsweetened
Sliced, IQF
Includes USDA
Foods | Pound | 12.70 | 1/4 cup tempered fruit | 7.9 | 1 lb AP = 0.99 lb (about 3-1/8 cups) tempered ready to-cook or -serve apples | | 70003 | Pound | 8.80 | 1/4 cup heated fruit | 11.4 | | | Apples, dried
Slices or Rings
Regular moisture | Pound | 21.10 | 1/4 cup dried fruit | 4.8 | 1 lb AP = about 5-1/4 cups dried apples | | Togalai Moistart | Pound | 28.70 | 1/4 cup cooked fruit | 3.5 | | | | | | | | | | Section 2 – Fru | Section 2 – Fruits | | | | | | | | |--|----------------------------|---|--|--|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | | | | APPLESAUCE ⁷ | | | | | | | | | | Applesauce,
canned ⁷
Smooth or Chunky | No. 10 can
(108 oz) | 47.60 | 1/4 cup fruit | 2.2 | 1 No. 10 can = about 12 cups applesauce | | | | | Includes USDA
Foods | No. 2-1/2
can (29 oz) | 12.80 | 1/4 cup fruit | 7.9 | 1 No. 2-1/2 can = about
3-1/8 cups applesauce | | | | | | 23 oz jar | 10.10 | 1/4 cup fruit | 10.0 | | | | | | APRICOTS | | | | | | | | | | Apricots, fresh Medium (approx. 1-3/8 inch diameter) | Pound | 11.90 | 1/4 cup fruit (about 1 whole, medium, raw apricot) | 8.5 | 1 lb AP = 0.93 lb ready-
to-serve raw apricots | | | | | Whole | Pound | 10.80 | 1/4 cup raw, seeded and unpeeled fruit halves | 9.3 | | | | | | Apricots, canned
Diced
Includes USDA
Foods | 1 No. 10 can
(108 oz) | 48.00 | 1/4 cup fruit and juice | 2.1 | 1 No. 10 can = about 12 cups fruit and juice | | | | | Apricots, canned
Halves
Unpeeled | No. 10 can
(106 oz) | 48.00 | 1/4 cup fruit and juice | 2.1 | 1 No. 10 can = about
62.0 oz (7-1/3 cups)
drained apricots | | | | | | No. 2-1/2
can (29 oz) | 13.20 | 1/4 cup fruit and juice | 7.6 | 1 No. 2-1/2 can = about
16.0 oz (1-7/8 cups)
drained apricots | | | | | | No. 300 can
(15-1/4 oz) | 6.54 | 1/4 cup fruit and juice | 15.3 | | | | | | | No. 300 can
(15-1/4 oz) | 6.08 | 1/4 cup heated, drained fruit | 16.5 | | | | | | Apricots, canned
Slices
Peeled | No. 10 can
(106 oz) | 45.70 | 1/4 cup fruit and juice | 2.2 | 1 No. 10 can = about
62.0 oz (7-2/3 cups)
drained apricots | | | | | | No. 2-1/2
can (29 oz) | 12.50 | 1/4 cup fruit and juice | 8.0 | 1 No. 2-1/2 can = about
17.2 oz (2 cups) drained
apricots | | | | ⁷ Purees do not credit toward the meal pattern requirements when used to improve the nutrient profile such as applesauce used to replace oil in brownies. Purees will credit as *juice* if included in a beverage. | Section 2 – Fru | ıits | | | | | |--|--------------------------|---|---------------------------------------|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4. Serving Size per Meal Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | APRICOTS (contin | nued) | | | | | | Apricots, canned
Slices
Peeled | Pound | 6.90 | 1/4 cup fruit and juice | 14.5 | 1 lb AP = about 8.9 oz
(1-1/8 cups) drained
apricots | | Apricots, canned Whole With pits Peeled | No. 10 can
(106 oz) | 44.20 | 1/4 cup pitted fruit and juice | 2.3 | 1 No. 10 can = about
52.0 oz (7-1/4 cups)
drained, pitted apricots | | 7 65,64 | No. 2-1/2
can (29 oz) | 12.10 | 1/4 cup pitted fruit and juice | 8.3 | 1 No. 2-1/2 can = about
12.4 oz (1-3/4 cups)
drained, pitted apricots | | | Pound | 6.67 | 1/4 cup pitted fruit and juice | 15.0 | 1 lb AP = about 6.9 oz (1 cup) drained, pitted apricots | | Apricots, canned Whole With pits Unpeeled | No. 10 can
(106 oz) | 43.60 | 1/4 cup pitted fruit and juice | 2.3 | 1 No. 10 can = about
53.0 oz (6-1/3 cups)
drained, pitted apricots | | Cirpedicu | No. 2-1/2
can (29 oz) | 11.90 | 1/4 cup pitted fruit and juice | 8.5 | 1 No. 2-1/2 can = about
12.8 oz (1-3/4 cups)
drained, pitted apricots | | | Pound | 6.58 | 1/4 cup pitted fruit and juice | 15.2 | 1 lb AP = about 7.0 oz
(7/8 cup) drained, pitted
apricots | | Apricots, frozen Unsweetened Halves Unpeeled | Pound | 6.70 | 1/4 cup cooked fruit and juice | 15.0 | 1 lb AP = 1-2/3 cups cooked fruit | | 7 | Pound | 7.25 | 1/4 cup thawed fruit and juice | 13.8 | 1 lb AP = 1-3/4 cups thawed fruit and juice | | | Pound | 4.90 | 1/4 cup thawed, drained fruit | 20.5 | 1 lb AP = 1-1/8 cups thawed, drained fruit | | Section 2 – Fru | uits | | | | | |--|---------------------------------|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | Apricots, frozen Unsweetened Sliced Unpeeled Includes USDA Foods | Pound | 7.26 | 1/4 cup thawed fruit and juice | 13.8 | 1 lb AP = 0.98 lb (about 1-3/4 cups) ready-to-serve, thawed, apricots with juice | | APRICOTS (contin | nued) | | | | | | Apricots, frozen Unsweetened Sliced Unpeeled Includes USDA Foods | Pound
20 lb bag
20 lb bag | 4.91
142.60
96.40 | 1/4 cup thawed, drained fruit 1/4 cup thawed fruit and juice 1/4 cup thawed, drained fruit | 20.4
0.71
1.1 | 1 lb AP = 0.63 lb (about 1-1/8 cups) ready-to-serve, thawed, drained apricots 20 lb Bag = about 35-2/3 cups thawed apricots and juice 20 lb Bag = about 24-1/8 cups thawed, drained apricots | | Apricots, dried
Halves
Regular moisture | Pound | 11.30 | 9 medium dried halves
(1/4 cup fruit, credits as
1/2 cup fruit in NSLP/
SBP) | 8.9 | 1 lb dry = about 2-7/8
cups or 100 apricot
halves | | | Pound | 23.40 | 1/4 cup cooked fruit | 4.3 | | | BANANAS | 1 | | | 1 | | | Bananas, fresh
150 count
Petite | Pound | 3.60 | 1 banana
(about 3/8 cup fruit) | 27.8 | | | Whole | Pound | 6.51 | 1/4 cup sliced fruit | 15.4 | 1 lb AP = 0.64 lb (about
1-5/8 cups) ready-to-
serve banana slices | | Bananas, fresh
100-120 count
Regular
Whole | Pound | 7.07 | 1/4 cup raw 1/2-inch sliced fruit | 14.2 | 1 lb AP = 0.64 lb (about 1-3/4 cups) peeled 1/2-inch slices of bananas | | | Pound | 5.39 | 1/4 cup raw fruit,
unpeeled (about 1/2
banana) | 18.6 | | | | Pound | 5.20 | 1/4 cup mashed fruit | 19.3 | | | Section 2 – Fru | Section 2 – Fruits | | | | | | | | |---|---------------------------------|---|---|--|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | | | | Bananas,
canned
<i>Mashed</i> | No. 10 can
(116 oz)
Pound | 50.90
7.00 | 1/4 cup
fruit
1/4 cup fruit | 2.0 14.3 | | | | | | BANANAS (contin | ued) | | | <u> </u> | | | | | | Bananas, dried ⁸
Slices
100% dried fruit
only | Pound | 19.60 | 1/4 cup dried fruit slices
(credits as 1/2 cup fruit in
NSLP/SBP) | 5.2 | 1 lb AP = 1 lb (about 4-7/8 cups) ready-to-serve dried bananas | | | | | BLACKBERRRIES, | (BOYSENBER | RRIES) | | | | | | | | Blackberries
(Boysenberries),
fresh
Whole | Quart
(20 oz) | 14.90 | 1/4 cup raw fruit | 6.8 | 1 qt AP = 1.2 lb (about 3-3/4 cups) ready-to-serve raw blackberries | | | | | VVIIOIE | Pound | 11.90 | 1/4 cup raw fruit | 8.5 | 1 lb AP = 0.96 lb (about 2-7/8 cups) ready-to-serve raw blackberries | | | | | Blackberries
(Boysenberries),
canned
Whole | No. 10 can
(103 oz) | 47.80 | 1/4 cup fruit and juice | 2.1 | 1 No. 10 can = about
66.0 oz (10-2/3 cups)
drained blackberries | | | | | vviioie | Pouliu | 7.42 | 1/4 cup fruit and juice | 13.5 | 1 lb AP = about 9.2 oz
(1-1/2 cups) drained
blackberries | | | | ⁸ Note: Fried banana chips are not creditable towards meal pattern requirements. | Section 2 – Fru | iits | | | | | |---|-------------------------|---|--|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | Blackberries
(Boysenberries),
frozen
Unsweetened | Pound | 8.00 | 1/4 cup cooked fruit (sugar added by SFA during cooking) | 12.5 | | | Whole | Pound | 9.00 | 1/4 cup thawed fruit
(sugar added by SFA
during cooking) | 11.2 | | | Blackberries
(Boysenberries),
Frozen ⁷ | Pound | 7.70 | 1/4 cup thawed fruit | 13.0 | 1 lb AP = about 1-7/8 cups thawed fruit juice | | Unsweetened
Puree
Includes USDA
Foods | 5 lb 12 oz
container | 44.20 | 1/4 cup thawed fruit | 2.3 | 5 lb 12 oz container = about 11 cups thawed fruit juice | | BLUEBERRIES | | | | | | | Blueberries,
fresh
Whole
Includes USDA | Pint
(14-1/4 oz) | 10.70 | 1/4 cup raw fruit | 9.4
8.5 | 1 pt AP = 0.87 lb (abou
2-2/3 cups) ready-to-
serve raw blueberries | | Foods | Pound | 11.90 | 1/4 cup raw fruit | | 1 lb AP = 0.96 lb ready-
to-serve raw blueberries | | Blueberries,
canned
<i>Whole</i> | No. 10 can
(105 oz) | 47.60 | 1/4 cup fruit and juice | 2.2 | 1 No. 10 can = about
55.0 oz (9-1/4 cups)
drained blueberries | | | No. 300 can
(15 oz) | 6.80 | 1/4 cup fruit and juice | 14.8 | 1 No. 300 can = about
8.2 oz (1-3/8 cups)
drained blueberries | | | Pound | 7.20 | 1/4 cup fruit and juice | 13.9 | | | Blueberries,
frozen
Unsweetened
Whole | Pound | 7.80 | 1/4 cup cooked fruit
(sugar added by SFA
during cooking) | 12.9 | | Purees do not credit toward the meal pattern requirements when used to improve the nutrient profile such as applesauce used to replace oil in brownies. Purees will credit as *juice* if included in a beverage. | Section 2 – Fru | | • | | | - | |---|------------------------|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4. Serving Size per Meal Contribution | 5.
Purchase
Units for
100
Servings | 6. Additional Information | | Blueberries,
frozen
Unsweetened
Whole
Individually-quick-
frozen | Pound | 11.90 | 1/4 cup thawed,
unsweetened fruit | 8.5 | 1 lb AP = 0.91 lb (2-7/8 cups) ready-to-serve blueberries | | Blueberries,
dried
Whole | Pound | 12.40 | 1/4 cup dried fruit
(credits as 1/2 cup fruit in
NSLP/SBP) | 8.1 | 1 lb AP = 1 lb (about 3 cups) ready-to-serve dried blueberries | | BOYSENBERRIES | (see BLACKB | ERRIES) | | | | | CACTUS FRUIT (P | RICKLY PEAR | 2) | | | | | Cactus Fruit
(Prickly Pear),
fresh
Whole fruit | Pound | 4.99 | 1/4 cup peeled, diced fruit, with seeds | 20.1 | 1 lb AP = 0.61 lb (about 1-1/8 cups) ready-to-
serve raw, peeled, diced cactus with seeds | | | Pound | 3.74 | 1/4 cup, peeled, juice and pulp, without seeds | 26.8 | 1 lb = 0.48 lb (about 7/8 cup) ready-to-cook peeled cactus juice and pulp without seeds | | CANTALOUPE 9 | | | | | | | | | |--|-------|------|---|------|--|--|--|--| | Cantaloupe,
fresh ⁹
Whole
18 Count (5-inch
diameter, about
30 oz) | Pound | 5.73 | 1/4 cup cubed or diced fruit (about 1/10 medium melon) | 17.5 | 1 lb AP = 0.47 lb (about 1-3/8 cups) ready-to-
serve raw melon, 1 melon = about 14 oz EP | | | | | Cantaloupe,
fresh ⁹
Whole
15 Count (5-3/4-
inch diameter,
about 40 oz) | Pound | 6.74 | 1/4 cup cubed or diced
fruit (about 1/16 large
melon) | 14.9 | 1 lb AP = 0.56 lb (about 1-2/3 cups) ready-to-serve, raw, peeled, diced melon, 1 melon = about 1.3 lb EP | | | | ⁹ In response to Salmonella outbreaks associated with raw melon, the Food and Drug Administration has provided guidance for safe handling practices for melons that include washing the outer surface of the melon thoroughly with cool tap water to remove surface dirt. | Section 2 – Fru | ıits | | | | | |---|--------------------------------------|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | Cantaloupe,
frozen
Unsweetened
Melon balls,
Unsweetened | Pound | 8.70 | 1/4 cup fruit | 11.5 | 1 lb = 35 melon balls | | CARAMBOLA (see | STAR FRUIT) | | | | | | CHERRIES, MARA | SCHINO | | | | | | Cherries,
Maraschino,
canned
<i>Large</i> | Pound | 6.20 | 1/4 cup drained fruit | 16.2 | | | Cherries,
Maraschino,
canned
Small | Pound | 5.70 | 1/4 cup drained fruit | 17.6 | | | CHERRIES, RED T | ART | | | | | | Cherries, Red
Tart, fresh
Whole | Pound | 6.40 | 1/4 cup cooked, pitted fruit, sugar added | 15.7 | 1 lb AP = 0.87 lb pitted cherries | | CHERRIES, RED T | ART (continue | ed) | | | | | Cherries, Red
Tart, canned
Pitted
Water packed | No. 10 can
(102 oz)
No. 10 can | 46.80 | 1/4 cup fruit and juice | 2.2 | 1 No. 10 can = about 11-
3/4 cups pitted cherries
and juice | | Includes USDA Foods | (102 oz) | 36.20 | 1/4 cup drained fruit | 2.8 | 1 No. 10 can = about
70.0 oz (9 cups) drained,
pitted cherries | | | Pound | 7.29 | 1/4 cup fruit and juice | 13.8 | | | | Pound | 5.79 | 1/4 cup drained fruit | 17.3 | | | Section 2 – Fru | iits | | | | | |--|--------------------------|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | Cherries, Red
Tart, frozen
Unsweetened
Pitted | Pound | 11.40 | 1/4 cup thawed fruit and juice | 8.8 | 1 lb AP = 0.98 lb (about 2-3/4 cups) thawed cherries and juice | | Includes USDA
Foods | Pound | 7.00 | 1/4 cup drained fruit | 14.3 | 1 lb AP = 0.70 lb (about 1-3/4 cups) thawed, drained cherries | | | Pound | 5.90 | 1/4 cup cooked fruit and juice | 17.0 | | | | 40 lb pkg | 457.40 | 1/4 cup thawed fruit and juice | 0.22 | 40 lb pkg = about 114-
1/4 cups thawed cherries
and juice | | | 40 lb pkg | 280.80 | 1/4 cup thawed, drained fruit | 0.36 | 40 lb pkg = about 70-1/8 cups thawed, drained cherries | | | 40 lb pkg | 236.70 | 1/4 cup cooked fruit and juice | 0.43 | | | Cherries, Red
Tart, dried
Whole
Without pits | Pound | 11.80 | 1/4 cup dried fruit
(credits as 1/2 cup fruit in
NSLP/SBP) | 8.5 | 1 lb AP = 1 lb (about 2-7/8 cups) dried cherries | | Includes USDA
Foods | 2 lb pkg | 23.60 | 1/4 cup dried fruit
(credits as 1/2 cup fruit in
NSLP/SBP) | 4.3 | | | | 4 lb pkg | 47.20 | 1/4 cup dried fruit
(credits as 1/2 cup fruit in
NSLP/SBP) | 2.2 | | | CHERRIES, SWEE | Т | | | | | | Cherries, Sweet,
fresh
Whole
With pits | Pound | 8.50 | 1/4 cup raw, pitted cherries (about 7 whole cherries) | 11.8 | 1 lb AP = 0.98 lb ready-
to-serve with pits or 0.84
lb pitted cherries | | Cherries, Sweet,
canned
Whole
With pits | No. 10 can
(106 oz) | 45.80 | 1/4 cup pitted fruit and juice | 2.2 | 1 No. 10 can = about
59.0 oz (9-1/4 cups)
drained, pitted cherries | | ννιαι μισ | No. 2-1/2
can (29 oz) | 12.50 | 1/4 cup pitted fruit and juice | 8.0 | 1 No. 2-1/2 can = about
17.6 oz (2-3/8 cups)
drained cherries | | Section 2 – Fruits | | | | | |
---|------------------------|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | | Pound | 6.91 | 1/4 cup pitted fruit and juice | 14.5 | 1 lb AP = about 8.4 oz
(1-1/3 cups) drained,
pitted cherries | | CLEMENTINES | | | | | | | Clementines,
fresh
Whole | Pound | 3.68 | 1 whole, raw clementine (about 1/2 cup fruit) | 27.2 | | | | Pound | 7.65 | 1/4 cup peeled,
sectioned, raw fruit
(about 5 sections) | 13.1 | 1 lb AP = 0.80 lb (about 1-7/8 cups) ready-to-serve, raw clementine sections | | CRANBERRIES | | | | | | | Cranberries,
fresh
Whole | Pound | 15.60 | 1/4 cup raw, chopped fruit | 6.5 | 1 lb AP = 0.95 lb ready-
to-cook or -serve raw
cranberries | | Whole | Pound | 11.10 | 1/4 cup cooked fruit, sugar added, whole berry | 9.1 | Cranberries | | | Pound | 9.90 | 1/4 cup cooked fruit,
sugar added, strained | 10.2 | | | Cranberries,
dried
Sweetened
Whole
Includes USDA
Foods | Pound | 13.80 | 1/4 cup dried fruit
(credits as 1/2 cup fruit in
NSLP/SBP) | 7.3 | 1 lb AP = 1 lb (about 3-3/8 cups) ready-to-cook or –serve cranberries | | CRANBERRIES | | | | | | | Cranberries,
dried
Sweetened
Whole | 5 lb pkg | 69.00 | 1/4 cup dried fruit
(credits as 1/2 cup fruit in
NSLP/SBP) | 1.5 | | | Includes USDA
Foods | 30 lb pkg | 414.00 | 1/4 cup dried fruit
(credits as 1/2 cup fruit in
NSLP/SBP) | 0.25 | | | CRANBERRY RELISH OR SAUCE | | | | | | | Cranberry Relish or Sauce, canned Whole Includes USDA | No. 10 can
(117 oz) | 48.00 | 1/4 cup fruit | 2.1 | | | Foods | No. 300 can
(16 oz) | 6.70 | 1/4 cup fruit | 15.0 | | | Section 2 – Fru | uits | | | | | |--|------------------------|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4. Serving Size per Meal Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | Cranberry Relish or Sauce, canned Strained Includes USDA | No. 10 can
(117 oz) | 47.90 | 1/4 cup fruit | 2.1 | | | Foods | No. 300 can
(16 oz) | 6.50 | 1/4 cup fruit | 15.4 | | | CURRANTS | | | | | | | Currants, dried | Pound | 13.80 | 1/4 cup dried fruit
(credits as 1/2 cup fruit in
NSLP/SBP) | 7.3 | 1 lb dry = about 3-3/8 cups dry currants | | DATES | • | <u>'</u> | | ! | | | Dates, dried
Moisturized
With pits
Whole | Pound | 10.00 | 1/4 cup pitted, dried fruit
(credits as 1/2 cup fruit in
NSLP/SBP) | 10.0 | | | Dates, dried Pieces Regular moisture Includes USDA | Pound | 12.70 | 1/4 cup dried fruit
(credits as 1/2 cup fruit in
NSLP/SBP) | 7.9 | 1 lb dry = about 3-1/8 cups dried dates | | Foods | 30 lb pkg | 383.60 | 1/4 cup dried fruit
(credits as 1/2 cup fruit in
NSLP/SBP) | 0.27 | 30 lb box = about 95-7/8 cups dried dates | | DATES (continued | d) | | | <u>'</u> | | | Dates, dried Pitted Regular moisture Includes USDA | Pound | 11.10 | 1/4 cup whole, dried
fruit (credits as 1/2 cup
fruit in NSLP/SBP) | 9.1 | 1 lb dry = about 2-3/4 cups dry dried dates | | Foods | Pound | 10.60 | 1/4 cup chopped, dried fruit (credits as 1/2 cup fruit in NSLP/SBP) | 9.5 | 1 lb dry = about 2-2/3 cups dry dried dates | | FIGS | • | • | | · | | | Figs, fresh
Small
Whole | Pound | 8.00 | 1/4 cup small raw fruit
(about 2-1/2 figs) | 12.5 | 1 lb AP = 1 lb (about 2 cups) ready-to-serve, raw figs, 1 lb = about 20 small figs | | Section 2 – Fru | its | | | | | |---|--------------------------|---|---|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4. Serving Size per Meal Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | Figs, canned
Puree ⁷
Includes USDA
Foods | 2 gallon | 128.00 | 1/4 cup fruit | 0.79 | 2 gallon container = 32 cups fruit juice | | Figs, canned
Whole | No. 10 can
(110 oz) | 49.30 | 1/4 cup fruit and juice | 2.1 | 1 No. 10 can = about
64.0 oz (8-3/4 cups)
drained figs | | | No. 2-1/2
can (30 oz) | 13.40 | 1/4 cup fruit and juice | 7.5 | 1 No. 2-1/2 can = about
18.6 oz (2-1/2 cups)
drained figs | | | Pound | 7.17 | 1/4 cup fruit and juice | 14.0 | | | Figs, dried
Whole
Includes USDA
Foods | Pound | 10.40 | 1/4 cup dried fruit (about
3 figs, credits as 1/2 cup
fruit in NSLP/SBP) | 9.7 | 1 lb dry = about 2-5/8 cups or 30 figs | | roous | Pound | 13.40 | 1/4 cup cooked fruit and juice | 7.5 | | | Figs, dried
Diced and Sugared
Includes USDA
Foods | Pound | 12.70 | 1/4 cup dried fruit pieces
(about 28 pieces, credits
as 1/2 cup fruit in
NSLP/SBP) | 7.9 | 1 lb dry = 3-1/8 cups
dried, sugared figs | | FIGS (continued) | | | | | | | Diced and Sugared
Includes USDA
Foods | 25 lb Box | 319.90 | 1/4 cups diced fruit
(about 28 pieces, credits
as 1/2 cup fruit in
NSLP/SBP) | 0.32 | 25 lb Box = about 80 cups dried, sugared figs | | FRUIT, MIXED | | | | • | | | Fruit, Mixed,
chilled
(may include:
honeydew melon,
cantaloupe,
watermelon,
grapes, etc.) | Gallon
(97.7 oz) | 64.00 | 1/4 cup fruit and juice | 1.6 | 1 gallon container = 16 cups fruit and juice | Purees do not credit toward the meal pattern requirements when used to improve the nutrient profile such as applesauce used to replace oil in brownies. Purees will credit as *juice* if included in a beverage. | Section 2 – Fruits | | | | | | | | |---|--------------------------|---|--|--|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | | | Fruit, Mixed,
canned
Fruit Cocktail
(peaches, pears, | No. 10 can
(106 oz) | 46.90 | 1/4 cup fruit and juice | 2.2 | 1 No. 10 can = about
69.0 oz (9-1/4 cups)
drained fruit | | | | pineapple, grapes,
cherries)
Includes USDA
Foods | No. 2-1/2
can (29 oz) | 12.80 | 1/4 cup fruit and juice | 7.9 | 1 No. 2-1/2 can = about
18.3 oz (2-3/8 cups)
drained fruit | | | | 7 0003 | No. 300 can
(15 oz) | 6.30 | 1/4 cup fruit and juice | 15.9 | | | | | Fruit, Mixed,
canned
(may include: | No. 10 can
(106 oz) | 48.60 | 1/4 cup fruit and juice | 2.1 | 1 No. 10 can = about
62.0 oz (8-1/2 cups)
drained fruit | | | | apricots, peaches,
pears, pineapple,
cherries, grapes,
etc.) | No. 2-1/2
can (29 oz) | 13.30 | 1/4 cup fruit and juice | 7.6 | 1 No. 2-1/2 can = about
16.9 oz (2-1/3 cups)
drained fruit | | | | Includes USDA
Foods | No. 300 can
(15 oz) | 6.50 | 1/4 cup fruit and juice | 15.4 | | | | | Fruit, Mixed,
frozen
Unsweetened
(may include: | 136 oz tub | 58.20 | 1/4 cup thawed fruit and juice | 1.8 | 136 oz tub = about 14-
3/8 cups thawed fruit and
juice | | | | peaches, grapes,
apricots, pears,
pineapple,
cherries, etc.) | 136 oz tub | 23.40 | 1/4 cup thawed, drained fruit | 4.3 | 136 oz tub = about 49.4
oz (5-3/4 cups) thawed,
drained fruit | | | | FRUIT, MIXED (co | ontinued) | | | | | | | | Fruit, Mixed,
dried
Regular moisture | Pound | 9.70 | 1/4 cup dried fruit
(credits as 1/2 cup fruit in
NSLP/SBP) | 10.4 | | | | | GRAPEFRUIT | | <u> </u> | | <u> </u> | | | | | Grapefruit, fresh
27-32 Count
(large)
Whole | Pound | 6.48 | 1/4 cup fruit sections peeled (about 2 sections) | 15.5 | 1 lb AP = 0.74 lb (about
1-5/8 cups) peeled,
ready-to-serve raw
grapefruit sections | | | | Section 2 – Fru | iits | | | | | |--|------------------------|---|---|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4. Serving Size per Meal Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | | Pound | 4.53 | 1/4 cup fruit sections, peeled, without membrane (about 2 sections) | 22.1 | 1 lb AP = 0.58 lb (about
1-1/8 cups) ready-to-
serve raw, peeled
grapefruit sections
without membrane | | | Pound | 2.00 | 1/2 grapefruit (about 1/2 cup fruit and juice) | 50.0 | 1 lb AP = 0.48 lb (7/8 cup) fruit and juice | | | Pound | 3.50 | 1/4 cup fruit and
juice | 28.6 | | | Grapefruit,
canned
Sections | No. 3 Cyl
(50 oz) | 23.30 | 1/4 cup fruit and juice | 4.3 | 1 No. 3 Cyl = about 26.0 oz (3-1/8 cups) drained grapefruit | | | Pound | 7.45 | 1/4 cup fruit and juice | 13.5 | | | Grapefruit,
frozen
Sections
Unsweetened | Pound | 7.50 | 1/4 cup fruit and juice | 13.4 | 1 lb AP = about 0.55 lb (1-1/8 cups) thawed, drained grapefruit | | GRAPEFRUIT and | ORANGE SEC | TIONS | 1 | | | | Grapefruit and
Orange
Sections, chilled | Gallon
(136 oz) | 63.90 | 1/4 cup fruit and juice | 1.6 | 1 gallon = about 91.0 oz
(13-1/4 cups) drained
fruit | | | Pound | 7.51 | 1/4 cup fruit and juice | 13.4 | | | Grapefruit and
Orange
Sections,
canned | No. 3 Cyl
(50 oz) | 22.60 | 1/4 cup fruit and juice | 4.5 | 1 No. 3 Cyl = about 26.0 oz (3-1/2 cups) drained fruit | | GRAPEFRUIT and | ORANGE SEC | TIONS (cont | tinued) | | | | Grapefruit and
Orange
Sections,
canned | Pound | 7.23 | 1/4 cup fruit and juice | 13.9 | 1 lb AP = about 8.5 oz
(1-1/8 cups) drained fruit | | GRAPES | | • | | • | | | Grapes, fresh
Seedless
Whole
With stem | Pound | 10.50 | 1/4 cup whole fruit
(about 7 large grapes) | 9.6 | 1 lb AP = 0.97 lb (about 2-5/8 cups) ready-to-serve grapes | | Section 2 – Fru | uits | | | | | |--|--------------------------|---|---|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | | Pound | 9.27 | 1/4 cup fruit halves
(about 14 large grape
halves) | 10.8 | 1 lb AP = 0.97 lb (about 2-1/4 cups) ready-to-serve grape halves | | Grapes, fresh
Seedless
Whole
Without stem | Pound | 10.80 | 1/4 cup whole fruit
(about 7 large grapes) | 9.3 | | | Grapes, fresh
Whole
With seeds and
stem | Pound | 10.10 | 1/4 cup seeded fruit
halves (about 12 grape
halves) | 10.0 | 1 lb AP = 0.89 lb raw seeded grapes | | Grapes, canned
Seedless
Whole | No. 10 can
(108 oz) | 50.00 | 1/4 cup fruit and juice | 2.0 | 1 No. 10 can = about
67.0 oz (10 cups) drained
grapes | | | No. 2-1/2
can (30 oz) | 13.80 | 1/4 cup fruit and juice | 7.3 | 1 No. 2-1/2 can = about
18.6 oz (2-3/4 cups)
drained grapes | | | Pound | 7.40 | 1/4 cup fruit and juice | 13.6 | 1 lb AP = about 9.9 oz
(1-1/2 cups) drained
grapes | | GUAVA PUREE ⁷ | | | + | | , | | Guava Puree,
frozen ⁷
Unsweetened | 30 oz
container | 13.30 | 1/4 cup fruit | 7.6 | 30 oz container = about | | Unsweetened | Pound | 7.20 | 1/4 cup fruit | 13.9 | 29.6 oz (3-1/3 cups)
thawed fruit juice | | HONEYDEW MELO | ON ¹⁰ | | | | ,
 | | Honeydew
Melon, fresh ¹⁰
Whole | Pound | 4.90 | 1/4 cup fruit cubes | 20.5 | 1 lb AP = 0.46 lb (about 1-1/8 cups) ready-to-serve melon cubes | _ ⁷ Purees do not credit toward the meal pattern requirements when used to improve the nutrient profile such as applesauce used to replace oil in brownies. Purees will credit as *juice* if included in a beverage. ¹⁰ In response to Salmonella outbreaks associated with raw melon, the Food and Drug Administration has provided guidance for safe handling practices for melons that include washing the outer surface of the melon thoroughly with cool tap water to remove surface dirt. | 1. | 2. | 3. | 4. | 5. | 6. | |---|------------------------------------|---|---|--|---| | r.
Food As
Purchased, AP | Purchase
Unit | Servings
Per
Purchase
Unit, EP | Serving Size per Meal Contribution | Purchase
Units for
100
Servings | Additional Information | | Honeydew
Melon, frozen
<i>Unsweetened</i> | Pound | 8.70 | 1/4 cup fruit balls | 11.5 | 1 lb = about 35 melon balls | | JUICES 11 | • | | | , | | | Juices, canned ¹²
Single strength
(100% fruit juice) | No. 10 can
(96 fl oz) | 48.00 | 1/4 cup fruit juice | 2.1 | 1 No. 10 can = 12 cups juice | | (such as apple,
grape, grapefruit,
grapefruit-orange, | No. 3 Can
(46 fl oz) | 23.00 | 1/4 cup fruit juice | 4.4 | | | lemon, lime,
orange, pineapple,
prune, tangerine) | Quart
(32 fl oz) | 16.00 | 1/4 cup fruit juice | 6.3 | | | | No. 2-1/2
can (25-1/2
fl oz) | 12.70 | 1/4 cup fruit juice | 7.9 | | | Juices, frozen 11 Concentrated, any fruit (such as apple, grape, grapefruit, grapefruit-orange, | 32 fl oz can
(about 38
oz) | 64.00
12.00 | 1 tablespoon concentrate
(1/4 cup fruit juice) | 1.6
8.4 | 32 fl oz can reconstitute
= 16 cups (128 fl oz).
Reconstitute 1 part juice
concentrate with not
more than 3 parts water | | and orange. (1 part juice concentrate to 3 parts) water) Includes USDA Foods | 6 fl oz can
(about 7 oz) | | 1 tablespoon concentrate
(1/4 cup fruit juice) | | 6 fl oz can reconstituted
= 3 cups (24 fl oz) | | | | | | | | | | | | | | | ¹¹ According to the Food and Drug Administration, unpasteurized juice may contain harmful bacteria that may put children, pregnant women, the elderly, and persons with weakened immune systems at risk for serious illness or even death. Unpasteurized juice is normally found in the refrigerated section of grocery or health food stores or at cider mills or farm markets. Unpasteurized juice should have warning information on the label or on a nearby sign at the point of purchase. When serving juice, use only pasteurized juice. Pasteurized juice is normally found as frozen concentrated juice or in non-refrigerated shelf-stable containers, such as juice boxes, bottles, or cans. Pasteurized juice can also be found in the refrigerated sections of stores. 12 The canned and frozen juices listed in Column 1 are usually available in the can sizes listed in Column 2. | Section 2 – Fru | iits | | | | | |--|---|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | JUICES ¹³¹¹ (contin | nued) | - | | _ | | | Juices, frozen 11 Concentrated, any fruit (such as apple, grape, grapefruit, grapefruit-orange, and orange. (1 part juice concentrate to 3 parts) water) Includes USDA Foods | 32 fl oz can
(about 38
oz)
6 fl oz can
(about 7 oz) | 64.00
12.00 | 1 tablespoon concentrate
(1/4 cup fruit juice)
1 tablespoon concentrate
(1/4 cup fruit juice) | 1.6
8.4 | 32 fl oz can reconstituted
= 16 cups (128 fl oz).
Reconstitute 1 part juice
concentrate with not
more than 3 parts water
6 fl oz can reconstituted
= 3 cups (24 fl oz) | | KIWI | | | | | | | Kiwi, fresh
33-39 Count
Whole | Pound | 8.38 | 1/4 cup peeled fruit chunks | 12.0 | 1 lb AP = 0.87 lb (about 2 cups) ready-to-serve peeled kiwi chunks | | | Pound | 10.60 | 1/4 cup unpeeled fruit chunks | 9.5 | 1 lb AP = 0.99 lb (about 2-2/3 cups) ready-to-serve unpeeled kiwi chunks | | | Pound | 8.99 | 1/4 cup peeled fruit slices (about 6 1/4-inch slices) | 11.2 | 1 lb AP = 0.85 lb (about 2-1/4 cups) ready-to-serve peeled 1/4-inch kiwi slices | | | Pound | 11.60 | 1/4 cup unpeeled fruit slices (about 6 1/4-inch slices) | 8.7 | 1 lb AP = 0.99 lb (about 2-7/8 cups) ready-to-
serve unpeeled 1/4-inch
kiwi slices | ¹¹According to the Food and Drug Administration, unpasteurized juice may contain harmful bacteria that may put children, pregnant women, the elderly, and persons with weakened immune systems at risk for serious illness or even death. Unpasteurized juice is normally found in the refrigerated section of grocery or health food stores or at cider mills or farm markets. Unpasteurized juice should have warning information on the label or on a nearby sign at the point of purchase. When serving juice, use only pasteurized juice. Pasteurized juice is normally found as frozen concentrated juice or in non-refrigerated shelf-stable containers, such as juice boxes, bottles, or cans. Pasteurized juice can also be found in the refrigerated sections of stores. | Section 2 – Fr | uits | | | | | |---|------------------------|---|---|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4. Serving Size per Meal Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | | Pound | 10.80 | 1/4 cup unpeeled fruit halves (about 2 halves or 3/4 of a whole kiwi) | 9.3 | 1 lb
AP = 0.99 lb ready-
to-serve unpeeled kiwi
halves | | LEMONS | | | | | | | Lemons, fresh
Whole | Pound | 3.10 | 1/4 cup fruit juice | 32.3 | 1 lb AP = 0.43 lb (about 3/4 cup) juice | | LIMES | | | | | 1 | | Limes, fresh
<i>Whole</i> | Pound | 3.50 | 1/4 cup fruit juice | 28.6 | 1 lb AP = 0.47 lb (about 7/8 cup) juice | | MANGOES | | | | | _ | | Mangoes, fresh
<i>Whole</i> | Pound | 7.60 | 1/4 cup cubed or sliced fruit | 13.2 | 1 lb AP = 0.69 lb ready-
to-serve raw mangoes | | NECTARINES | - | | | | | | Nectarines,
fresh
All sizes | Pound | 10.7 | 1/4 cup unpeeled, diced fruit | 9.4 | 1 lb AP = 0.88 lb ready-
to-serve unpeeled 1/2-
inch nectarine slices | | Nectarines,
fresh
Size 88-96 | Pound | 4.40 | 1 whole, raw nectarine
(about 1/2 cup fruit) | 22.8 | | | (2-1/4 inch
diameter)
Whole | Pound | 8.80 | 1/4 cup fruit and juice (about 1/2 nectarine) | 11.4 | | | Nectarines,
fresh
Size 56-64 | Pound | 3.05 | 1 whole, raw nectarine (about 3/4 cup fruit) | 32.8 | | | (2-3/4 inch
diameter)
Whole | Pound | 9.15 | 1/4 cup fruit and juice (about 1/3 nectarine) | 11.0 | | | ORANGES | | | , | | | | Oranges, fresh
All sizes
Whole
Includes USDA | Pound | 3.50 | 1/4 cup fruit sections
membrane removed,
drained | 28.6 | 1 lb AP = 0.40 lb ready-
to-serve oranges | | Section 2 – Fr | uits | | | | | |---|------------------------|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | Foods | Pound | 3.60 | 1/4 cup fruit juice | 27.8 | 1 lb AP = 0.48 lb (7/8 cup) juice | | Oranges, fresh 138 count Arizona or | Pound | 3.40 | 1 orange (about 1/2 cup
fruit and juice) | 29.5 | | | California
Whole | Pound | 6.80 | 1/4 cup fruit and juice (about 1/2 orange) | 14.8 | | | ORANGES (contin | nued) | | | | | | Oranges, fresh 125 count Florida or Texas | Pound | 2.90 | 1 orange (about 5/8 cup fruit and juice) | 34.5 | | | Whole | Pound | 7.02 | 1/4 cup fruit and juice
(about 1/2 orange) | 14.3 | 1 lb AP = about 0.76 lb (1-3/4 cups) ready-to-serve peeled oranges | | Oranges, fresh 113 count Arizona or | Pound | 2.80 | 1 orange (about 5/8 cup
fruit and juice) | 35.8 | | | California
Whole | Pound | 5.60 | 1/4 cup fruit and juice (about 1/2 orange) | 17.9 | | | Oranges,
canned
<i>Mandarin</i> | Pound | 7.30 | 1/4 cup fruit and juice | 13.7 | 1 lb = about 0.61 lb
(about 1-1/2 cups)
drained oranges | | PAPAYA | | | | | | | Papaya, fresh
Whole | Pound | 8.60 | 1/4 cup cubed fruit | 11.7 | 1 lb AP = about 0.67 lb ready-to-serve papaya | | | Pound | 5.10 | 1/4 cup mashed fruit | 19.7 | | | Papaya, frozen
Puree ⁷
Unsweetened | 30 oz
container | 12.80 | 1/4 cup fruit | 7.9 | 30 oz container = about
3-1/4 cups thawed
papaya juice | | | Pound | 7.21 | 1/4 cup fruit | 13.9 | 1 lb AP = about 1-3/4 cups thawed papaya juice | ⁷ Purees do not credit toward the meal pattern requirements when used to improve the nutrient profile such as applesauce used to replace oil in brownies. Purees will credit as *juice* if included in a beverage. | Section 2 – Fru | uits | | | | | |---|------------------------|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | PASSION FRUIT | _ | | | | | | Passion Fruit,
fresh
Whole | Pound | 3.45 | 1/4 cup juice and pulp
(no seeds) | 29.0 | 1 lb AP = 0.45 lb (about 1-3/4 cups) ready-to-serve seedless, raw passion fruit juice and pulp | | PEACHES | • | <u> </u> | ' | <u> </u> | | | Peaches, fresh Size 88 and 84 (small) (2-1/8 inch | Pound | 5.50 | 1 whole, raw small peach (about 3/8 cup fruit) 1/4 cup fruit (about 2/3 | 18.2 | | | diameter)
Whole | Pound | 8.25 | peach) | 12.2 | | | Peaches, fresh Size 80 Whole | Pound | 4.50 | 1 whole, raw peach (about 1/2 cup fruit) | 22.3 | | | | Pound | 9.00 | 1/4 cup fruit
(about 1/2 peach) | 11.2 | | | | Pound | 10.7 | 1/4 cup raw, sliced fruit (about 3 slices, 1/2-inch slices) | 9.4 | 1 lb AP = 0.93 lb (about 2-2/3 cups) ready-to-serve unpeeled, pitted, sliced peaches | | | Pound | 10.2 | 1/4 cup raw, diced fruit | 9.9 | 1 lb AP = 0.93 lb (about 2-1/2 cups) ready-to-serve unpeeled, pitted, diced peaches | | Peaches, fresh Size 64 & 60 (medium) | Pound | 3.50 | 1 whole raw peach
(about 2/3 cup fruit) | 28.6 | 1 lb AP = 0.76 lb ready-
to-cook or -serve
unpeeled, pitted raw
peaches | | (2-1/2 inch
diameter)
Whole | Pound | 7.0 | 1/4 cup fruit (about 1/2 peach) | 14.7 | peaciles | | | Pound | 5.10 | 1/4 cup raw, diced fruit | 19.7 | | | | Pound | 7.70 | 1/4 cup raw, sliced fruit | 13.0 | | | | Pound | 7.40 | 1/4 cup cooked, sliced fruit, sugar added | 13.6 | | | Section 2 – Fru | uits | | | | | |--|--------------------------|---|---|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | Peaches, fresh
Size 56
Whole | Pound | 2.89 | 1 whole raw peach (about 3/4 cup fruit) | 34.7 | 1 lb AP = 0.96 lb (about 2-2/3 cups) ready-to-
serve unpeeled, pitted, diced peaches | | | Pound | 8.67 | 1/4 cup fruit
(about 1/3 peach) | 11.6 | | | PEACHES (continu | ued) | | | | | | Peaches,
canned
Cling
Diced
Light syrup pack | No. 10 can
(106 oz) | 48.6 | 1/4 cup fruit and juice | 2.1 | 1 No. 10 can = about 12-
1/8 cups fruit and juice | | Includes USDA
Foods | No. 10 can
(106 oz) | 35.4 | 1/4 cup drained fruit | 2.9 | 1 No. 10 can = about
79.0 oz (8-3/4 cups)
drained peaches | | | No. 2-1/2
can (29 oz) | 13.3 | 1/4 cup fruit and juice | 7.6 | 1 No. 2-1/2 can = about 3-1/3 cups peaches and juice | | | No. 2-1/2
can (29 oz) | 9.10 | 1/4 cup drained fruit | 11.0 | 1 No. 2 1/2 can = about
17.5 oz (2-1/4 cups)
drained peaches | | | Pound | 7.33 | 1/4 cup fruit and juice | 13.7 | 1 lb AP = about 9.8 oz (1-1/4 cups) drained peaches | | | Pound | 5.34 | 1/4 cup drained fruit | 18.8 | | | Peaches,
canned
Cling or Freestone
Halves
Includes USDA
Foods | No. 10 can
(106 oz) | 47.1 | 1/4 cup fruit and juice
(about 1 peach half with
juice) | 2.2 | 1 No. 10 can = about
64.0 oz (8-1/8 cups)
drained clings or about
60.0 oz (6-2/3 cups)
drained Freestones | | 7 0003 | No. 2-1/2
can (29 oz) | 12.9 | 1/4 cup fruit and juice | 7.8 | 1 No. 2-1/2 can = about
17.0 oz (2-1/8 cups)
drained clings or about
15.7 oz (2 cups) drained
Freestones | | | No. 300 can
(15 oz) | 6.36 | 1/4 cup fruit and juice | 15.8 | | | Section 2 – Fru | uits | | | | | |---|--------------------------|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | Peaches,
canned
Cling
Sliced | No. 10 can
(105 oz) | 50.0 | 1/4 cup fruit and juice | 2.0 | 1 No. 10 can = about
105.0 oz (12-1/2 cups)
fruit and juice | | Light syrup pack
Includes USDA
Foods | No. 10 can
(105 oz) | 36.1 | 1/4 cup drained fruit | 2.8 | 1 No. 10 can = about
72.0 oz (9 cups) drained
peaches | | PEACHES (contin | ued) | | | | | | Peaches,
canned
Cling
Quarters
Includes USDA
Foods | No. 10 can
(106 oz) | 48.5 | 1/4 cup fruit and juice | 2.1 | 1 No. 10 can = about
71.0 oz (9-7/8 cups)
drained peaches | | Peaches,
canned
Freestone
Sliced | No. 10 can
(106 oz) | 47.5 | 1/4 cup fruit and juice | 2.2 | 1 No. 10 can = about
60.0 oz (6-3/4 cups)
drained Freestones | | Includes USDA
Foods | No. 2-1/2
can (29 oz) | 13.0 | 1/4 cup fruit and juice | 7.7 | 1 No. 2-1/2 can = about
15.7 oz (2 cups) drained
Freestones | | | No. 300 can
(16 oz) | 6.40 | 1/4 cup fruit and juice | 15.7 | 1 No. 300 can = about
8.1 oz (3/4 cup) drained
Freestones | | Peaches,
canned
Spiced
Whole | Pound | 2.70 | 2 small peaches
(about 1/4 cup pitted
fruit) | 37.1 | 1 lb AP = 0.34 lb drained, pitted peaches | | Peaches, frozen
Sliced
Unsweetened
Includes USDA | Pound | 7.34 | 1/4 cup thawed fruit and juice | 13.7 | 1 lb AP = about 1-3/4 cups thawed peaches and juice | | Foods | Pound | 5.46 | 1/4 cup thawed, drained fruit | 18.4 | 1 lb AP = 0.97 lb (about 1-1/3 cups) thawed, drained peaches | | Section 2 – Fruits | | | | | |
---|------------------------|---|--|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4. Serving Size per Meal Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | | Pound | 7.10 | 1/4 cup cooked fruit | 14.1 | | | | 20 lb Bag | 147.4 | 1/4 cup thawed fruit and juice | 0.68 | 20-lb Bag = about 36-7/8 cups thawed peaches and juice | | | 20 lb Bag | 109.3 | 1/4 cup thawed, drained fruit | 0.92 | 20-lb Bag = about 27-1/3 cups thawed, drained peaches | | | 20 lb bag | 142.0 | 1/4 cup cooked fruit | 0.71 | | | Peaches, dried
Halves | Pound | 12.7 | 1/4 cup dried fruit
(credits as 1/2 cup fruit in
NSLP/SBP) | 7.9 | 1 lb AP = about 3-1/8 cups ready-to-serve dried peach halves | | PEACHES (continu | ued) | | | | , | | Peaches, dried
Halves | Pound | 22.9 | 1/4 cup cooked fruit and juice | 4.4 | | | PEARS | | | | | | | Pears, fresh
All sizes
Whole | Pound | 7.90 | 1/4 cup raw, pared, sliced fruit | 12.7 | | | Includes USDA
Foods | Pound | 5.70 | 1/4 cup cooked, pared, fruit halves, sugar added | 17.6 | | | Pears, fresh
150 count
Whole | Pound | 4.10 | 1 whole, raw pear
(about 1/2 cup fruit) | 24.4 | 1 lb AP = 0.92 lb ready-
to-cook or -serve raw,
unpared pears | | Pears, fresh
120 count
Whole | Pound | 3.30 | 1 whole, raw, medium pear (about 3/4 cup fruit) | 30.4 | | | vinoic | Pound | 7.10 | 1/4 cup raw, pared, cubed fruit | 14.1 | 1 lb AP = 0.78 lb ready-
to-cook or -serve raw,
pared pears | | Pears, fresh 100 count D'Anjou or Bosc or Bartlett, Whole | Pound | 2.29 | 1 whole, raw pear
(about 1-1/4 cups fruit) | 43.7 | 1 lb AP = 0.94 lb (about
3 cups) ready-to-cook or
-serve raw cored, wedged
pears | | Section 2 – Fru | ıits | | | | | |---|--------------------------|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | Pears, canned Diced Packed in juice or light syrup | No. 10 can
(106 oz) | 47.60 | 1/4 cup fruit and juice | 2.2 | 1 No. 10 can = about
66.0 oz (9-1/2 cups)
drained pears | | Includes USDA
Foods | No. 2-1/2
can (29 oz) | 13.10 | 1/4 cup fruit and juice | 7.7 | 1 No. 2-1/2 can = about
18.4 oz (2-5/8 cups)
drained pears | | | Pound | 7.20 | 1/4 cup fruit and juice | 13.9 | 1 lb AP = about 10.2 oz
(1-1/2 cups) drained
pears | | Pears, canned Halves Packed in juice or light syrup | No. 10 can
(105 oz) | 52.00 | 1/4 cup fruit and juice
(about 1 pear half with
juice) | 2.0 | 1 No. 10 can = about
62.0 oz (7-3/4 cups)
drained pears | | Includes USDA
Foods | No. 2-1/2
can (29 oz) | 14.30 | 1/4 cup fruit and juice
(about 1 pear half with
juice) | 7.0 | 1 No. 2-1/2 can = about
15.8 oz (2 cups) drained
pears | | PEARS (continued | d) | | | | | | Pears, canned Halves Packed in juice or light syrup Includes USDA Foods | No. 300 can
(15 oz) | 7.02 | 1/4 cup fruit and juice
(about 1 pear half with
juice) | 14.3 | 1 No. 300 can = about
7.3 oz (3/4 cup) drained
pears | | Pears, canned Sliced Packed in juice or | No. 10 can
(105 oz) | 49.70 | 1/4 cup fruit and juice | 2.1 | 1 No. 10 can = about 12-
3/8 cups pears and juice | | light syrup
Includes USDA
Foods | No. 10 can
(105 oz) | 29.50 | 1/4 cup drained fruit | 3.4 | 1 No. 10 can = about
59.6 oz (7-3/8 cups)
drained pears | | Pears, dried
Regular moisture
Halves | Pound | 10.70 | 1/4 cup dried fruit
(about 2-1/2 halves,
credits as 1/2 cup fruit in
NSLP/SBP) | 9.4 | 1 lb AP = about 2-2/3
cups or 22 dried pear
halves | | | Pound | 20.30 | 1/4 cup cooked fruit and juice | 5.0 | | | Section 2 – Fru | Section 2 – Fruits | | | | | | | |---|------------------------|---|--|--|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | | | PERSIMMONS | - | | | - | | | | | Persimmons,
fresh
Japanese Fuyu
Whole | Pound | 11.70 | 1/4 cup unpeeled, diced raw fruit | 8.6 | 1 lb AP = 0.98 lb (about
2-7/8 cups) ready-to-
serve raw, 1/2-inch diced
unpeeled persimmons | | | | | Pound | 15.70 | 1/4 cup unpeeled, raw fruit wedges | 6.4 | 1 lb AP = 0.98 lb (about 3-7/8 cups) ready-to-
serve raw, unpeeled persimmons wedges | | | | PINEAPPLE | | | 1 | | | | | | Pineapple, fresh Whole | Pound | 6.40 | 1/4 cup raw, cubed fruit | 15.7 | 1 lb AP = 0.54 lb ready-
to-serve raw pineapple | | | | | Pound | 4.61 | 1/4 cup raw sticks
(about 3 sticks, 1/2-inch
by 3-inch sticks) | 21.7 | 1 lb AP = 0.57 lb (about 1-1/8 cups) ready-to-
serve 1/2-inch by 3-inch pineapple sticks | | | | | Pound | 7.50 | 1/4 cup fruit and juice | 13.4 | | | | | PINEAPPLE (cont | inued) | | | • | | | | | Pineapple,
canned
Chunks
Packed in juice or | No. 10 can
(106 oz) | 49.90 | 1/4 cup fruit and juice | 2.1 | 1 No. 10 can = about 12-
3/8 cups pineapple and
juice | | | | light syrup
Includes USDA
Foods | No. 10 can
(106 oz) | 31.80 | 1/4 cup drained fruit | 3.2 | 1 No. 10 can = about
64.6 oz (8 cups) drained
pineapple | | | | | No. 2 can
(20 oz) | 9.40 | 1/4 cup fruit and juice | 10.7 | 1 No. 2 can = about 12.4 oz (1-7/8 cups) drained pineapple | | | | | Pound | 7.53 | 1/4 cup fruit and juice | 13.3 | | | | | Pineapple,
canned
Crushed
Packed in juice or | No. 10 can
(106 oz) | 49.50 | 1/4 cup fruit and juice | 2.1 | 1 No. 10 can = about 12-
3/8 cups pineapple and
juice | | | | light syrup
Includes USDA
Foods | No. 10 can
(106 oz) | 36.10 | 1/4 cup drained fruit | 2.8 | 1 No. 10 can = about
75.6 oz (9 cups) drained
pineapple | | | | Section 2 – Fru | uits | | | | | |---|------------------------|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | | No. 2 can
(20 oz) | 9.20 | 1/4 cup fruit and juice | 10.9 | 1 No. 2 can = about 13.8 oz (2 cups) drained pineapple | | | Pound | 7.56 | 1/4 cup fruit and juice | 13.3 | | | Pineapple,
canned
Slices
Packed in juice or | No. 10 can
(107 oz) | 47.50 | 1/4 cup fruit and juice | 2.2 | 1 No. 10 can = about
62.0 oz (9-1/3 cups or 60
slices) drained pineapple | | light syrup
Includes USDA
Foods | No. 10 can
(107 oz) | 37.70 | 1/4 cup drained fruit (about 1-3/4 slices) | 2.7 | | | 7 0003 | No. 2 can
(20 oz) | 8.87 | 1/4 cup fruit and juice | 11.3 | 1 No. 2 can = about 13.0 oz (2 cups) drained pineapple | | | No. 2 can
(20 oz) | 7.04 | 1/4 cup drained fruit | 14.3 | ритеарріе | | | Pound | 7.10 | 1/4 cup fruit and juice | 14.1 | | | | Pound | 5.63 | 1/4 cup drained fruit | 17.8 | | | PINEAPPLE (cont | inued) | | | | | | Pineapple,
canned
Tidbits | No. 10 can
(106 oz) | 50.10 | 1/4 cup fruit and juice | 2.0 | 1 No. 10 can = about 12 cups pineapple and juice | | Packed in juice or
light syrup
Includes USDA
Foods | No. 10 can
(106 oz) | 33.40 | 1/4 cup drained fruit | 3.0 | 1 No. 10 can = about
67.3 oz (8-1/4 cups)
drained pineapple | | Pineapple,
frozen
Unsweetened
Chunks | Pound | 7.30 | 1/4 cup thawed, drained fruit | 13.7 | 1 lb AP = 0.61 lb (about 1-1/3 cups) thawed, drained pineapple | | PLANTAINS-See \ | /egetables se | ection | | · | | | PLUMS | | | | | | | Plums, fresh
Italian
1.5-inch by 2-inch
Whole | Pound | 9.32 | 1/4 cup quartered fruit (about 5 quarters) | 10.8 | 1 lb AP = 0.93 lb (about 2-1/3 cups) ready-to-cook or -serve unpeeled, pitted, quartered raw plums | | | Pound | 6.81 | 1/4 cup fruit and juice | 14.7 | | | Section 2 – From | uits | | | | | |---|--------------------------|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | Plums, fresh Purple, Red, or Black Size 45 & 50 2-inch diameter | Pound | 4.99 | 1 whole, raw plum
(about 1/2 cup fruit and
juice) | 20.1 | 1 lb
AP = 0.98 lb (about 2-2/3 cups) ready-to-cook or -serve unpeeled, pitted, raw plums | | Whole | Pound | 10.70 | 1/4 cup quartered fruit (about 2 quarters) | 9.4 | | | Plums, fresh
Japanese or
Hybrid
Whole
Size 60 & 65 | Pound | 6.40 | 1 whole, raw plum
(about 3/8 cup fruit and
juice) | 15.7 | 1 plum = about 1-1/2 inch diameter | | Plums, canned
Purple or Red
Halves
Unpeeled | No. 10 can
(105 oz) | 49.20 | 1/4 cup fruit and juice | 2.1 | 1 No. 10 can = about
12-1/8 cups plums and
juice without pits | | PLUMS | | | | | | | No pits
Includes USDA
Foods | No. 10 can
(105 oz) | 24.70 | 1/4 cup drained fruit | 4.1 | 1 No. 10 can = about
54.4 oz (6-1/8 cups)
drained plums without
pits | | Plums, canned Purple or Red Unpeeled | No. 10 can
(106 oz) | 48.50 | 1/4 cup pitted fruit and juice | 2.1 | 1 No. 10 can = about 12 cups plums with pits and juice | | With pits
Whole
Includes USDA
Foods | No. 10 can
(106 oz) | 27.80 | 1/4 cup pitted drained fruit | 3.6 | 1 No. 10 can = about
58.2 oz (6-7/8 cups)
drained plums with pits | | | No. 2-1/2
can (30 oz) | 14.50 | 1/4 cup pitted fruit and juice | 6.9 | 1 No. 2-1/2 can = about
16.5 oz (2 cups) drained
plums with pits | | | Pound | 7.32 | 1/4 cup pitted fruit and juice | 13.7 | 1 lb AP = 8.8 oz (1 cup) drained plums with pits | | | Pound | 4.19 | 1/4 cup pitted drained fruit | 23.9 | | | Plums, dried
(Prunes),
canned
With pits | No. 10 can
(108 oz) | 46.00 | 1/4 cup fruit and juice
(about 4 prunes with
juice) | 2.2 | 1 No. 10 can = about
57.0 oz (7-1/8 cups)
drained, pitted prunes | | Section 2 – Fru | | | _ | | | |--|------------------------|---|---|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4. Serving Size per Meal Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | | 25 oz jar | 10.60 | 1/4 cup fruit and juice | 9.5 | 25 oz jar = about 13.2 oz
(1-2/3 cups) drained,
pitted prunes | | Plums, dried
(Prunes),
canned ⁷ | Gallon
(11 lb) | 64.00 | 1/4 cup fruit | 1.6 | 1 gallon (11 lb) = 16 cups dried plum juice | | Paste or Puree
Includes
USDA Foods | Pound | 6.38 | 1/4 cup fruit | 15.7 | 1 lb AP = about 1-1/2 cups juice | | Plums, dried
(Prunes)
Whole
Regular moisture
With pits | Pound | 9.60 | 1/4 cup dried fruit (about
6 medium dried fruit,
credits as 1/2 cup fruit in
NSLP/SBP) | 10.5 | 1 lb dry = about 2-3/8 cups dried plums with pits | | vviii piis | Pound | 12.90 | 1/4 cup cooked fruit and juice | 7.8 | | | PLUMS (continue | d) | _ | | | | | Plums, dried
(Prunes)
Whole
Without pits
Includes | Pound | 10.60 | 1/4 cup dried fruit (about
6 medium prunes, credits
as 1/2 cup fruit in NSLP/
SBP) | 9.5 | 1 lb dry = about 2-2/3 cups dried plums without pits | | USDA Foods | Pound | 14.70 | 1/4 cup cooked fruit and juice | 6.9 | | | POMEGRANATE | ļ | | | ļ | | | Pomegranate,
fresh
<i>Whole</i> | Pound | 2.70 | 1/4 cup juice and pulp
(no seeds) | 37.1 | 1 lb AP = 0.35 lb (about 2/3 cups) ready-to-serve, peeled, raw pomegranate juice and pulp without seeds | | | Pound | 6.34 | 1/4 cup fruit kernels | 15.8 | 1 lb AP = about 1-1/2 cups peeled pomegranate kernels | | PRICKLY PEAR, (| see CACTUS | FRUIT) | | | | | | | , | | | | ⁷ Purees do not credit toward the meal pattern requirements when used to improve the nutrient profile such as applesauce used to replace oil in brownies. Purees will credit as *juice* if included in a beverage. ^{2-90 ■} Food Buying Guide for Child Nutrition Programs – NLSP and SBP only | Section 2 – Fru | uits | | | | | |--|----------------------------------|---|--|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | RAISINS | | | | | | | Raisins
Regular moisture
Seedless | Pound | 12.60 | 1/4 cup dried fruit
(credits as 1/2 cup fruit in
NSLP/SBP) | 8.0 | 1 lb AP = about 3-1/8 cups raisins | | Includes USDA
Foods | Package
(1.3 oz to
1.5 oz) | 1.00 | 1/4 cup dried fruit
(credits as 1/2 cup fruit in
NSLP/SBP) | 100.0 | | | | Pound | 21.40 | 1/4 cup cooked fruit | 4.7 | | | RASPBERRIES | | | | | | | Raspberries,
fresh
Whole | Pint
(11-1/2 oz) | 8.70 | 1/4 cup raw, whole fruit | 11.5 | 1 pt AP = 0.69 lb (about 2-1/8 cups) ready-to-
serve raw raspberries | | | Pound | 12.10 | 1/4 cup raw, whole fruit | 8.3 | 1 lb AP = 0.96 lb (about 3 cups) ready-to-serve raw raspberries | | Raspberries (conf | tinued) | 1 | | | | | Raspberries,
canned
Red | No. 10 can
(103 oz) | 48.00 | 1/4 cup fruit and juice | 2.1 | 1 No. 10 can = 53.0 oz
drained raspberries | | Whole | Pound | 7.45 | 1/4 cup fruit and juice | 13.5 | 1 lb AP = about 8.25 oz drained raspberries | | Raspberries,
frozen
Unsweetened
Fruit and Juice | Pound | 7.20 | 1/4 cup thawed fruit and juice | 13.9 | | | Raspberries,
frozen ⁷
Red | Pound | 7.69 | 1/4 cup thawed fruit | 13.1 | 1 lb AP = about 1-7/8 cups thawed fruit juice | | Unsweetened
Puree
Includes USDA
Foods | 5 lb 12 oz
container | 44.20 | 1/4 cup thawed fruit | 2.3 | 5 lb 12 oz container = about 11 cups thawed fruit juice | ⁷ Purees do not credit toward the meal pattern requirements when used to improve the nutrient profile such as applesauce used to replace oil in brownies. Purees will credit as *juice* if included in a beverage. | Section 2 – Fru | iits | | | | | |--|------------------------|---|--|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4. Serving Size per Meal Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | Raspberries,
frozen
Red
Whole
Unsweetened
Grade A
Individually-quick
Frozen | Pound | 12.50 | 1/4 cup thawed, drained fruit | 8.0 | 1 lb AP = 1 lb (about 3 cups) ready to serve, thawed, drained raspberries | | RHUBARB | | | | | | | Rhubarb, fresh
Without leaves | Pound | 6.20 | 1/4 cup cooked fruit,
sugar added | 16.2 | 1 lb AP = 0.86 lb ready-
to-cook rhubarb | | Rhubarb, frozen
Unsweetened | Pound | 10.00 | 1/4 cup cooked fruit
(sugar added by SFA
during cooking) | 10.0 | | | STARFRUIT (CAR | AMBOLA) | • | | | | | Star Fruit
(Carambola),
fresh
Whole | Pound | 13.50 | 1/4 cup sliced fruit | 7.5 | 1 lb AP = 0.97 lb (about 3-7/8 cups) ready-to-serve 1/4-inch sliced (about 46 slices) or about 2-7/8 cups chopped star fruit | | | Pound | 9.50 | 1/4 cup chopped fruit | 10.3 | | | STRAWBERRIES | | | | | | | Strawberries,
fresh
Whole | Pint
(11-1/2 oz) | 7.90 | 1/4 cup raw, whole fruit | 12.7 | 1 pt AP = about 0.66 lb ready-to-serve raw strawberries | | | Pound | 10.50 | 1/4 cup raw, whole fruit | 9.6 | 1 lb AP = 0.88 lb ready-
to-serve raw strawberries | | Section 2 – Fru | uits | | | | | |---|------------------------|---|--|--|---| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | Strawberries,
frozen
Sliced
Unsweetened
Includes USDA
Foods | Pound | 7.28 | 1/4 cup thawed fruit and juice | 13.8 | 1 lb AP = 1 lb (about 1-3/4 cups) ready-to-serve thawed strawberries and juice | | Strawberries,
frozen
Whole, Grade A
Unsweetened
Individually-quick-
frozen
Includes USDA
Foods | Pound | 11.90 | 1/4 cup thawed fruit | 8.5 | 1 lb AP = 1 lb (about 2-7/8 cups) ready-to-serve, thawed strawberries | | Strawberries,
dried | Pound | 10.90 | 1/4 cup dried fruit
(credits as 1/2 cup fruit in
NSLP/SBP) | 9.2 | 1 lb AP (dried) = 1 lb
(about 2-2/3 cups) ready-
to-serve dried
strawberries | | TANGELOS | ' | | | | | | Tangelos, fresh
Whole | Pound | 6.67 | 1/4 cup peeled fruit sections | 15.0 | 1 lb AP = 0.74 lb (about 1-2/3 cups) ready-to-
serve peeled, sectioned tangelos | | TANGERINES | | | | | | | Tangerines,
fresh
120 count
Whole | Pound | 4.00 | 1 whole, raw tangerine
(about 3/8 cup fruit and
juice) | 25.0 | | | whoic . | Pound | 7.78 | 1/4 cup peeled fruit sections | 12.9 | 1 lb AP = 0.80 lb (about 1-7/8 cups) ready-to-serve peeled, sectioned tangerines | | Tangerines,
canned
Mandarin Oranges | Pound | 7.30 | 1/4 cup fruit and juice | 13.7 |
1 lb AP = about 0.61 lb (about 1-1/2 cups) drained tangerines | | Section 2 – Fru | uits | | | | | |---|---------------------------|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Information | | UGLI FRUIT | | | | | | | Ugli Fruit, fresh
Whole | Pound | 6.33 | 1/4 cup peeled, chopped fruit | 15.8 | 1 lb AP = 0.67 lb (about
1-1/2 cups) ready-to-
serve, raw peeled,
chopped ugli fruit. One
32-count ugli fruit =
about 14.6 oz | | WATERMELON 9 | | | | | | | Watermelon,
fresh ⁹
<i>Whole</i> | Melon
(about 27
lb) | 168.90 | 1/4 cup fruit | 0.60 | | | | Pound | 6.10 | 1/4 cup diced fruit without rind | 16.4 | 1 lb AP = 0.61 lb (about 1-1/2 cups) ready-to-serve raw, 1/2-inch diced watermelon without rind | ⁹ In response to Salmonella outbreaks associated with raw melon, the Food and Drug Administration has provided guidance for safe handling practices for melons that include washing the outer surface of the melon thoroughly with cool tap water to remove surface dirt.